DEVELOPMENT AND EVALUATION OF A GENERALIZABLE JOB PROFICIENCY MATRIX Terrance G. Hanson, Alfred N. Behm, Daniel C. Johnson, Stephen F. Hirshfeld, and Richard E. Vestewig Honeywell Inc., Systems & Research Center TRAINING RESEARCH LABORATORY U. S. Army Research Institute for the Behavioral and Social Sciences MAY 1980 Approved for public release; distribution unlimited. 04 21 123 #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|---------------------------------------|--|--| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | Research Note 82-22 | AD A 127 077 | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | Development and Evaluation of a Ge | eneralizable | | | | Job Proficiency Matrix | | 9/27/77 - 5/26/80 | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(e) | | S. CONTRACT OR GRANT NUMBER(s) | | | Terrance G. Hanson, Alfred N. Behm | | | | | Johnson, Stephen F. Hirshfeld, and | Richard E. | DAHC 19-77-C-0026 | | | Vestewig (Honeywell, Inc.) | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Personnel Decisions Research Insti | tute | | | | 821 Marquette Avenue | | 2Q763731A770 | | | Minneapolis, MN 55402 | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | U.S. Army Research Institute for the Behavioral | | May 1980 | | | and Social Sciences. 5001 Eisenhower Avenue,
Alexandria, Virginia 22333 | | 13. NUMBER OF PAGES | | | 14. MONITORING AGENCY NAME & ADDRESS(II dillores | t from Controlline Office) | 15. SECURITY CLASS. (of this report) | | | | · · · · · · · · · · · · · · · · · · · | de d | | | | | Unclassified | | | | | | | | | 1 | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | #### 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, If different from Report) ## 18. SUPPLEMENTARY NOTES Prepared under subcontract by Honeywell, Inc., Systems & Research Center, 2600 Ridgway Parkway, Minneapolis, MN 55413 Contracting Office's Technical Representatives-Milton Maier & Douglas Ramsey(ARI #### 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Performance Taxonomies Ability Taxonomies Skill Qualification Tests Electronic Troubleshooting Avionics Maintenance #### 20. ABSTRACT (Continue on reverse olds if necessary and identify by block number) This project explored the feasibility of constructing task-by-element matrices for three avionics MOSs--35L, 35M, and 35R. Matrix rows define critical tasks, and columns specify behavioral elements (soldier perceptions, decisions, and actions) required for successful task performance. The CJPM identifies commonalities among tasks within and across MOSs based on behavioral content. Concurrent with this analysis, a generalizable avionics troubleshooting guide was developed. The GJPM was used to develop prioritized task lists, DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OSSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #### SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) #### # 20. continued dentify performance measures for critical tasks, and identify behavioral elements common across tasks in one or more MOSs. SQT written components were developed for the three MOSs. The GJPM facilitated MOS content coverage while reducing unecessary redundancy. Interviews were conducted upon completion of the SQTs to evaluate the usefulness of the GJPM for SQT development, training design, training media evaluation, and MOS management, and to discuss appropriate levels of matrix task and element specificity. The project demonstrated that the GJPM facilitates SQT development. Interviews suggest that the GJPM will be useful for training, training device design, and test design and development. The GJPM is a systematic approach that can point out areas of commonality not previously apparent, and can identify areas of differences where commonality had been assumed. Unclassified #### PREFACE The generalizable job proficiency matrix (GJPM) concept was developed to provide training developers with a formal and systematic method for the analysis of the behavioral and cognitive elements of job performance that is applicable to a wide range of training related areas. GJPMs were developed for three avionics maintenance military occupational specialities (MOS) and applied during the construction of three skill qualification tests (SQT). The favorable evaluation by Army personnel of these SQTs relative to existing SQTs points to the usefulness of the GJPM concept in the development of SQTs suggests the utility of further refinement and application of the concept to other areas of training design, evaluation and MOS management. We wish to acknowledge the contributions of various organizations to this effort. Honeywell's Systems and Research Center performed this effort as a subcontractor to Personnel Decisions Research Institute (PDRI), and we would like to thank PDRI for their timely delivery of technical documentation. We want to make special mention of the contribution provided by Honeywell's Avionics Technical Training Group. Paul Santori, Kevin Austin, Robert Dawson, and Charles Biakowski prepared the generalized trouble-shooting guide, assisted us in matrix and test development, and provided subject matter expertise during in depth internal reviews. We finally want to express our gratitude to the Signal School. The support we received was outstanding during all stages of the contract; initial data gathering, matrix development, commonality analyses, SQT construction, and the interview phase. We would in particular like to thank Harold Knippenberg, John Rogers, and Sgts. Barce, Jordan, and Riley for their analysis and comments throughout the contract. We believe the GJPM will facilitate the performance of their critical job and result in improved training analyses and products. #### DEVELOPMENT OF A GENERALIZABLE JOB PROFICIENCY MATRIX BRIEF #### Requirement: To develop a new taxonomic system approach, called the goveralizable job proficiency matrix (GJPM), to be used in the analysis of three avionics maintenance military occupational specialties (MOS); to apply the GJPM during the development of written components for three avionics maintenance Skill Qualification Tests (SQT); and to develop a generalizable troubleshooting guide for maintaining avionics equipment. #### Procedure: This research effort resulted in the construction of task by element matrices for the tasks in three avionics MOSs--35L, 35M, and 35R. The matrices are characterized by rows defining the critical tasks in each MOS and columns specifying the behavioral elements involved in task performance. These matrices provide users with a systematic method for identifying commonalities among tasks within and across MOSs based on behavioral content. Concurrent with this analysis, a generalizable troubleshooting guide was prepared for the Signal School. The key ingredients in the GJPM are the behavioral elements (i.e., the perceptions, decisions, and actions) required of the soldier for successful task performance. A behavioral element must be defined sufficiently broadly to allow generalization beyond its immediate application, yet precise enough in its terminology and behavioral descriptions to be interpretable by the training developer. Such a set of elements was developed during the contract. Draft matrices were reviewed by subject matter experts at the Signal School. Their inputs were used in developing a consistent, economical final set of descriptors. The matrices were used in developing prioritized task lists, in identifying performance measures within tasks most critical to overall task performance, and in identifying behavioral elements common across tasks in one or more MOSs. Written components were developed for SQT 2 and SQT 3 in MOSs 35L, 35M, and 35R. SQTs 2 and 3 are the instruments used for skill verification and promotion qualification for enlisted grades E-4 and E-5, respectively. Scorable unit construction followed directly from the earlier tasks. The commonality analyses facilitated the efficient development of items providing adequate MOS coverage while avoiding unnecessary redundancy. Interviews were conducted at the Signal School upon completion of the SQTs. Discussion centered around the applicability of the GJPM to SQT development, defining training requirements, making training media recommendations, and MOS management. The appropriate level of task specificity required for matrix analysis was also discussed. #### Findings: There were three major findings in this program. The generalizable job proficiency matrix was a significant aid in developing written SQTs that were representative and exhaustive of the tasks necessary for adequate performance within the MOS. - 2. The process of constructing the GJPM necessitated judgements for the MOSs on the equipment, actions, and knowledge commonalities and differences that led to greater understanding by the developers and by signal school personnel of the skills and responsibilities of each MOS. - 3. The level of the behavioral component specificity of the task analysis in the GJPM was appropriate for SQT development, but should be tailored to a greater or lesser degree of specificity to the objectives associated with its particular application. ## Utilization of Findings: The present contract demonstrated that the GJPM can facilitate the development of improved, more generic SQTs. The GJPM can be applied to other MOSs for further SQT development or for use as a general analysis tool. The use of the GJPM
allows determination of commonalities that may be useful in training, training device, and test design and development. It can also be used to support MOS management decisions. The GJPM concept is a systematic approach that can point out areas of commonalities not previously apparent and, conversely, can identify areas of differences where commonalities were once assumed. # CONTENTS | Section | | Page | |---------|---|------| | I | INTRODUCTION | 1 | | | Background | 1 | | | Taxonomies | 2 | | | Avionics Maintenance | 4 | | | Generalizable Job Proficiency Matrix
Concept | 5 | | II | TECHNICAL APPROACH | 8 | | | Task 1 - Develop Task by Element Matrices | 9 | | | Task 2 - Develop Selection Criteria and
Select Tasks and Elements for
Testing | 19 | | | Task 3 - Develop SQTs | 35 | | | Task 4 - Evaluate Specificity of Required Task Analysis Documentation | 64 | | III | CONCLUSIONS AND RECOMMENDATIONS | 71 | | | Conclusions | 71 | | | Recommendations | 73 | | | REFERENCES | 75 | | | APPENDIX A. GENERALIZABLE TROUBLE-
SHOOTING GUIDE | 77 | | | APPENDIX B. TASK BY ELEMENT MATRICES | 91 | | | MOS 35L | 92 | | | MOS 35M | 104 | | | MOS 35R | 121 | # CONTENTS (Concluded) | Section | | | Page | |---------|-------------|---------------------|------| | | APPENDIX C. | INTERVIEW PROTOCOLS | 133 | | | Interviewer | | 132 | | | Interviewee | | 138 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 2-1 | Element Commonality by MOS and Maintenance Type | 23 | | 2-2 | Sample Measurement Items | 54 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | 2-1 | Behavioral Elements | 13 | | 2-2 | Equipment by MOS | 22 | | 2-3 | MOS 35L Common Elements | 24 | | 2-4 | MOS 35M Common Elements | 26 | | 2-5 | MOS 35R Common Elements | 28 | | 2-6 | Elements Common Across MOSs | 30 | | 2-7 | Common Elements | 33 | | 2-8 | MOS 35L Prioritized Task List | 36 | | 2-9 | MOS 35M Prioritized Task List | 39 | | 2-10 | MOS 35R Prioritized Task List | 42 | | 2-11 | Cognition Elements (Amenable to Written Testing) | 45 | | 2-12 | Question Type Frequency | 53 | | 2-13 | Response Code Distribution | 65 | #### SECTION I #### INTRODUCTION ## Background Today's Army must operate in an environment characterized by advanced technology, complex, sophisticated weapons and operational systems, increased emphasis on combat support elements, and high dependency on automation. These changes have had a profound effect on how training requirements are defined, analyzed, and implemented. Army training experienced a major revolution during the late 1960s and early 1970s. Performance-based training and testing, based on critical job tasks and criterion-referenced standards of performance, were being implemented in entry-level training courses. As early as 1973, the Army was engaged in defining a proceduralized model for instructional systems development (Branson, 1978). These efforts by the U.S. Army Combat Arms Training Board (CATB) at Ft. Benning, Georgia, led eventually to the Interservice Procedures for Instructional Systems Development (IPISD). The IPISD is now the standard document for development of military instruction. One of the major requirements of an instructional model is the classification of behavior. It must be classified in a manner sufficiently broad to allow generalization beyond its immediate application, yet precise enough in its terminology and behavioral descriptors to be interpretable by the training developer. The present research effort developed such a method and applied it to the development of Skill Qualification Test (SQT) written components for three avionics maintenance military occupational specialties (MOS). ## Taxonomies Ever since Bloom (1956) published his <u>Taxonomy of Educational</u> Objectives, research has been directed at defining methods for classifying human behavior into discrete categories. Taxonomies of behavior tend to be situationally specific (e.g., Miller, 1969), or directed toward a restricted domain, like psychomotor (e.g., West, 1957), or cognitive (e.g., Bloom, 1956). Bownas and Cooper (1978) conducted a review of the behavioral taxonomy literature. This review was the first task in the Generalizable Job Proficiency Matrix (GJPM) contract and explored a wide range of taxonomic approaches and their application. The following several paragraphs are taken from the Bownas and Cooper review. A taxonomy, or more precisely, a taxonomic system, is a set of rules for classifying elements into an organized structure of categories. The taxonomic structure is designed to have properties useful either for explaining variations among the attributes of the elements, or for relating characteristics of the elements to phenomena external to the system. The nature of a taxonomy depends upon its intended use. The types of elements and the types of important relationships sought among elements determine the rules of classification which, in turn, determine the taxonomic structure. Ultimately, it is the researcher interested in categorizing observations who is responsible for selecting the optimal set of classificatory rules. Taxonomies reviewed by Bownas and Cooper varied greatly depending on whether they were developed for employee selection (Theologus, Romashko, & Fleishman, 1970), for training design (Powers, 1977), for purely scientific research into the nature of human attributes (Guilford and Hoepfner, 1971), or solely to examine methods of developing taxonomies (Austin, 1974). The types of elements to be categorized varied according to these orientations as well, with some researchers focusing on basic cognitive abilities, some on physical or psychomotor functions, and some on non-ability constructs. Most researchers dealt with combinations of these factors. Taxonomies are typically developed in one of two ways. Some researchers attempt to describe the entire range of human abilities, and seek to connect these abilities with job performance only after the relationships underlying the ability domain have been thoroughly explicated, typically by factor analytic procedures. Two research programs exemplify a further dichotomy within this latter approach. Fleishman's research on human abilities at the American Instituutes for Research (Theologus, Romashko, & Fleishman, 1970) focused primarily on psychomotor abilities which had been shown or were hypothesized to determine or affect work behavior. Researchers at the Educational Testing Service (ETS) on the other hand (French, 1973; Ekstrom, French, & Harman, 1975) focused exclusively on paper and pencil tests of cognitive ability that have not been directly linked to proficiency in a variety of jobs. Other researchers focus on the tasks of a specific job and attempt to define major performance or behavioral element dimensions rationally (e.g., McCormick, Jeanneret, & Mecham, 1969; Powers, 1977; Cunningham, 1972). Their taxonomic elements are usually expressed in terms readily applicable to a variety of job settings and their taxonomic classes are task-oriented. The research effort described in this report is an example of the task-oriented taxonomic approach. ## Avionics Maintenance The domain of interest in the present program was avionics maintenance. Keeping today's inventory of aviation electronic equipment in operational condition requires a highly trained group of maintenance personnel. Personnel are trained to diagnose and repair faults on a subset of equipment within a major functional area such as communications or navigation. Students are trained in basic electronics and MOS specific tasks to include familiarization with the operation, maintenance philosophy, and the technical manual troubleshooting and repair procedures for each piece of equipment within their MOS. This approach to training places school trained technicians in the field in a minimum of time. However, with the inventory of avionics increasing so rapidly, technicians in the field are often required to repair equipment unfamiliar to them. Furthermore, technicians often encounter symptoms of faults not specially covered in technical manuals. Many technicians do not adequately understand the rules and superstructure required to be adaptive to the work environment outside the classroom. More emphasis is needed on teaching the basic elements common across electronics maintenance tasks. Examples include operation and use of basic test equipment to perform basic electrical measurements, selection and use of hand tools, standard shop procedures, and safety precautions. Additional instruction related to basic component and circuit behavior would enable the student to develop a core set of basic skills and knowledges common to all electronics maintenance. ## Generalizable Job Proficiency Matrix Concept The generalizable job proficiency matrix (GJPM) concept defined by the Army Research Institute was developed to address generic job requirements. A job proficiency matrix is a matrix representation of the tasks performed in an MCS and the behavioral skill elements required to perform these tasks. Matrix cell values represent the contributions each behavioral element makes to performing each task. The matrix enables identification of elements common to sets of tasks in an MOS. It provides a basis for relating proficiencies on separate tasks and distinct systems by first identifying and then analyzing the behavioral elements they share. Therefore, an evaluation of job proficiency can be more than a sum of discrete, independent task proficiency assessments. Development of the job proficiency matrix concept allows for a more complete evaluation of job proficiency. A job proficiency matrix may be also useful for developing criterion referenced, performance oriented tests of tasks, and for drawing both task and
job related inferences of soldier proficiency. The potential utility of such a matrix and its desired properties became apparent during the initial Skill Qualification Test (SQT) construction and validation efforts of the U.S. Army. SQTs are job relevant evaluations of a soldier's ability to perform in his MOS. SQTs test soldiers on their ability to perform critical job tasks, and are also used to infer soldiers' overall job proficiencies. The orientation of the SQT program is that of a domain and criterion referenced testing system (Maier and Hirshfeld, 1978). A fundamental concern of such a system is the validity and generalizability of the information gained through testing. This involves a careful definition of the content domain, the specification of what is to be included in the test of that domain, and the desire to draw reasonable inferences about a soldier's ability on the specific tasks included in the test, as well as being able to generalize from the test to the overall job proficiency of that soldier. A job proficiency matrix can be developed that focuses on the skills required for successful performance of a task. Identifying skills underlying successful task performance, however, is a difficult requirement. It is unlikely that subject matter experts can agree on the definition of a skill and on which skills underlie performance of particular tasks. Without sufficient confidence in one's ability to identify skills, the validity and reliability of measurement of individual task by skill cells is questionable. Attention, therefore, was directed at more behaviorally defined elements required for successful task performance. Behaviors such as measure, adjust, connect, etc. can be viewed as actions that are applicable across specific tasks. Consensus among experts should be high as to which actions are applicable for each task step. Therefore, identifying behavioral elements is more direct than identifying skills underlying task performance. For this reason this initial empirical examination of a job proficiency matrix concept concentrated on behavioral elements rather than skills. The research effort focuses on three avionics maintenance MOSs: - 35L Avionics Communication Equipment Repairer - 35M Avionics Navigation and Flight Control Equipment Repairer - 35R Avionics Special Equipment Repairer. Products of this contract include: - Generalizable troubleshooting guide - Task by behavioral element matrices for each MOS - Skill Qualification Test (SQT) written components for each MOS. The following section describes the input data, the technical requirements, and the technical approach used by Honeywell in developing the above products. #### SECTION II #### TECHNICAL APPROACH The contract work performed by Honeywell was done as a subcontractor to Personnel Decisions Research Institute (PDRI). The Honeywell effort consisted of four major tasks. - Task 1 Develop task by element matrices - Task 2 Develop selection criteria and select tasks and elements for testing - Task 3 Develop SQTs - Task 4 Evaluate required specificity of task analysis documentation In order to perform the specified contract requirements, Honeywell obtained the following data prior to conducting the developmental tasks. - 1. Soldier's Manuals for skill levels 1 and 2 of MOSs 35L, 35M, and 35R. - 2. All technical manuals referenced in the Soldier's Manuals including manuals describing test equipment set-up and use, standard shop practices, and prime equipment technical manuals. - Lists of equipment that will not be referenced in next generation Soldier's Manuals. - 4. Any available task analyses for skill levels 1 and 2 of MOSs 35L, 35M, and 35R. ## Task 1 - Develop Task by Element Matrices The objective of Task 1 was to construct task-by-element matrices for the tasks in three Army avionics MOSs--35L, 35M, and 35R. The matrices are characterized by rows defining the critical tasks in each MOS and columns specifying the behavioral elements involved in task performance. Once completed, these task-by-element matrices can provide users with a systematic method for identifying commonalities among tasks within and across MOSs based on behavioral content. Concurrent with the analysis activity, a generalizable troubleshooting guide was prepared for the Signal School. The guide provides an overview of the troubleshooting process. A copy of the guide is included in Appendix A. The process followed in developing task-by-element matrices involved the following four major activities, each of which is described in more detail below. - Review task data in Soldier's Manuals and technical manuals. - Define behavioral elements. - Enter task and element data in matrix format. - Revise matrices--reanalyze and collapse elements into the most economical set of descriptors. Review task data--Honeywell reviewed the Soldier's Manuals (SM) for each MOS. A Soldier's Manual contains the task title, conditions, standards, and a list of performance measures which outline the activities involved in task performance. Each performance measure references a technical manual which provides the soldier with detailed, step-by-step procedures for executing each performance measure. Every SM and technical manual in our data base was reviewed to gain a better understanding of the equipments maintained by each MOS, the tasks to be performed on each piece of equipment, the level of maintenance to be performed by skill level 1 and 2 technicians, and the test equipment required to perform the tasks. Define behavioral elements--During the review process, each performance measure in the SM was reviewed in detail using the appropriate technical manual. Worksheets were prepared summarizing the behaviors in each performance measure. Each summary was reviewed by other team members in order to insure consistency in the analysis. Discrepancies were worked out in team discussions. The procedures used during these analyses were consistent with the basic guidelines for job and task analysis contained in TRADOC Circular 351-4. Behavioral elements are the subtasks or steps (i.e., perceptions, decisions, or actions) that are required of the soldier for him to perform each task in the Soldier's Manual successfully. The behavioral elements, in this context, are equivalent to the behavioral competencies for mastering a behavioral objective (i.e., a critical task). The major thrust of the analysis process was concerned with the definition, identification, and characterization of these behavioral elements. The behavioral elements had to be defined at a level of specificity interpretable and implementable by a training material or test developer. A behavioral element required the following basic properties: • The element must convey enough information to the user that the key requirements of successful task performance are specifiable. The element must enable the user to identify common behaviors both within and across MOSs. The elements defined during the analysis process were characterized as belonging to either one of two groups, equipment elements or behavioral elements. Equipment elements are discussed first. Test equipment used in the maintenance of avionics systems provides capabilities defined by system function. It was viewed as more important to identify the functions and knowledges pertinent to classes of equipment than it was to identify specific locations of controls on the individual equipment items. Equipment requirements for testing avionics systems were found to be one means of measuring task and MOS commonality. Set-up, connect, and operate voltmeter, for example, implies the maintenance person is responsible for identifying the controls and displays of that piece of equipment, how it should be connected to a unit under test (UUT), what information it will provide him, and the sequence of actions he must follow to utilize the equipment's capabilities. The element also implies knowledge of safe operating procedures. Therefore, elements such as "set-up, connect, and operate voltmeter" were included as common elements in the matrices. They were separated from the larger group of behavioral elements only because of their equipment orientation. However, these elements were treated the same as other behavioral elements during all subsequent analyses. Behavioral elements generally consist of more than one discrete perception or action. While this makes them larger than truly unique "elements," a lower level of definition would not provide a useful basis for determining commonality. The key factor in determining how many distinct similar elements are required is whether the analysis process indicated some unique aspect of job performance associated with one candidate element that cannot be accounted for in the already identified element. The following is an example of such a distinction. Elements such as "adjust resistance with a multimeter" and "adjust resistance with an oscilloscope" were listed distinctly for reasons of differences in determination of the value; one requiring reading a meter dial, the other analysis of a waveform. These two requirements point out behavioral differences which would not be recognized had the performance element been listed as "adjust resistance." Table 2-1 is a list of the derived set of all behavioral elements. Behavioral elements preceded by "measure" imply the use of proper techniques, equipment, and the knowledges associated with the parameter which makes the element distinct. elements are generally distinct in two ways, a parameter and a facility for measuring it. The elements "Identify symptom," "Identify faulty section, faulty stage, or faulty part" are indicators of the level of system theory knowledge required of a technician for performance of a given fault isolation task. Symptom identification implies "top level" working knowledge of a system while faulty part identification implies the technician has the knowledge to identify symptoms,
faulty sections, stages within sections, and finally to troubleshoot the system to the component level. This type of troubleshooting requires a much deeper level of system theory understanding than determining if the system is working correctly or not. Elements preceded by "Interpret," "Calculate," "Select," "Review," and "Verify" indicate a requirement for the correct use of technical documentation, the ability to comprehend written fault isolation ## TABLE 2-1. BEHAVIORAL ELEMENTS Set up, connect & operate Voltmeter/multimeter Oscilloscope Signal generator Wattmeter Frequency counter/meter Frequency converter Power supply Pulse generator Frequency comparator Time mark generator Standing wave ratio indicator Transfer oscillator Square law detector Echo box Variable attenuator Variable transformer Recorder w/preamps Tape reader Decade synchro bridge Headset/microphone Modulation meter Decade resistor Spectrum analyzer Dummy load Attenuator 150 ohm resistor 10 K ohm resister Audio oscillator (TS 382/U) Simulator, antenna coupler Fuseholder Audio Generator Modulator Millival meter Demodulator Navigational coupler Navigation set mount Test facilities/main-tenance kit Radio test set Module tester (AN/ARM-87) Radio interference measuring set Yest set (AN/URM-120) Test set (TS-1967) VOR test set SCAS test set Pilot static system tester Pulse Power T.S. R.F. Power T.S. Inertial Navigation T.S. Gyro Stablize Platform T.S. Subassembly T.S. Bench T.S. T.S. Subassembly Gyro T.S. Electron Tube T.S. Attitude Reference Control T.S. Gyro & Compass Signal Simulator Gyro Instrument/ Precise Angle/Angle Position Ind. Decade Capacitor Gyro Stablized Platform Test Stand Computer Mount Purge & Fill Unit Stop Watch Test Tapes Thermistor Mount Antenna Mounting Fixture Carriages Slotted Section Probe Battery Test Facilities Kit Pulse Power Calibrator Meter RF Power Meter Differential Voltmeter Horizontal Situation Indicator (HSI) Digital Voltmeter Transistor T.S. Amplifier T.S. Direction finder T.S. Stabilization equipment Rotary actuator T.S. Attitude heading reference T.S. Accelerometer T.S. Reference control tester Gyro-magnetic T.S. Electron tube T.S. Radar altimeter T.S. TACAN T.S. Radar T.S. Transponder T.S. Simulator T.S. ## Measure: Suppression Count Degrees w/syncro bridge Angular speed (O/sec) Time voltage Resistance Current Power Frequency Continuity Waveform Characteristics Distortion Frequency Deviation Mechanical/angular position Vacuum Tube Characteristics Leakage (Rate) State gain Capacitance Output #### Identify: Symptom Faulty Section Faulty Stage Faulty Part/Component ## Interpret: Fault Isolation Tables/Charts Schematics/Wiring/Test Point Diagrams F.I. Charts/Tables Mechanical Diagrams ## Calculate: Radio set distortion S/N - S+N/N Ratios Difference Frequency Percent Modulation Bandwidth Slaving Rate Static Settling Points Settling Point Difference R'S Scale Error Heading Change Latitude Drift Rate Change (A) Heading Limits Attitude Change Pitch/Roll Excursion Stage Gain Total Loco Attenuation Cable Length Average Power Out Difference Voltage Peak Power Receiver Sensitivity Sideband W/Cal Curves Center Frequencies Power W/Calibration Curves (Signal + Noise) / Noise Drift Rate (in ARC Minutes) Signal/Noise Ratio Required Adjustment #### Remove/Replace: Covers, Panels, Housing Lamps Trays Gears/Gear Train Subassembly/Module Circuit Board/Card Component Cables - Wiring Screws Fasteners Washer Pin Nuts/Bolts Filter Connectors Worn Parts Memory Drum Pins Knobs Coaxial Cables Soldered Leads/Harness Electron Tubes Cams Ball Bearings Panel Lights Meters Soldered Components Soldered Semi-conductors Soldered Covers Retaining Ring Gaskets Soldered Leads/Harness Pad. Filter Load Stable Element Clamps Handling Fixture Safety Block ## Monitor: Audio Signal on Headset Test Set Displays/Indicators UUT Displays/Indicators Signal Generator Standing Wave Indicator Recorder Waveform Multimeter ## Adjust: Resistor Resistance W/Oscilloscope Resistance W/Meter Resistor W/Test Set Displays Resistor W/UUT Display Resistance W/Multimeter Resistance W/Headset Resistance W/Angular Speed Variable Resistors Inductor W/Tuning Wand Inductor W/Oscilloscope Inductor W/Wand and Meter Inductor W/Multimeter Inductor W/Frequency Meter Inductor W/ Headset Transformer W/Wand and Scope Transformer W/Meter Transformer W/Oscilloscope Capacitor(s) Capacitance W/Frequency Meter Capacitance W/Voltmeter Capacitance W/Oscilloscope Capacitance W/Meter Capacitance W/Headset Capacitor W/Test Set Displays Testset Controls W/Multimeter Testset Controls W/Oscilloscope Testset Controls W/Headset Testset Controls W/UUT Display Connector Body W/Meter (cont.) Adjust: (cont.) Output W/Testset Display Tuning Screw W/Oscilloscope Gear W/Meter Crystal Drums W/Meter Pressure W/Gauge Drift Bias Antenna Position Resolver UUT Controls Tuner Transformers Mechanical Alignment Cams/Slipclutch Thermal Delay Relay Connect/Disconnect: Cables Electrical Connectors Coaxial Connectors Pressure Line Electric Components Apply: Sealing Compound Heat Conducting Compound Lubricant Review Symptom List Repair Wiring Assemble/Disassemble UUT Record Test Results in Digital Format Perform UUT Adjustments Solder/Desolder Components/Wiring Perform Signal Substitution Select Component Check Part Value & Operation Check Mechanical Operation Disconnect/Connect Mechanical Linkage Test Transistor W/Tester Test Tube W/Test Set Verify Correct Performance Param. Align Synchro Load and Run Tapes Fabricate Cables Open/Close Valves Perform Leak Test Check Blower Operation Check Diodes Check Circuitry Tag the Leads/Wires Insert Switch Shaft Dismount Heat Sinks Apply Lubricant Break/Apply Cement Wrap the New Part Clean Circuit Board Apply Varnish Inspect Select Components/Valves Fabricate Test Circuit (Diode) Solder/Desolder Parts/Components Test Transistor W/Tester Select Components/Valves Test Tube W/Test Set Visual Inspection Drill Hole in Cam & Shaft Fabricate & Install Shims Safety Wire Components Identify Resistance by Color Code Stripwire W/Thermal Stripper Verify Blower Operation Check Continuity (cont.) # Apply: (cont.) Remove & Apply Circuit Card Protective Coating Mix Lubricant Torque Fasteners Clean Gasket & Mate Surface Store Assembly on Foam Pad Pressurize Unit Check sweep sync Check rf Source Marker عندين تا المتوادة Loosen/Tighten: Screws, Nuts Scrape RIV/Coat with RIV procedures and instructions, and the use of computations for fault isolation. While these behaviors are common to maintenance of dissimilar systems, and may not provide a basis for determining different levels of commonality between similar systems, they do identify important requirements for measuring performance capability. The remaining elements are generally manipulative in nature; "Remove and replace," "Repair," "Apply," "Assemble/Disassemble," etc., and are included for task comparison on the basis of the knowledges required for their correct performance. Enter task and element data—The concept of a generalizable job proficiency matrix is relatively straightforward. Along one dimension of the matrix are the critical tasks (i.e., the technical tasks) which define the particular MOS (e.g., Avionics Navigation and Flight Control Equipment Repairer). For this analysis, we were only concerned with the critical MOS tasks for both skill levels 1 and 2 and not the common soldiering tasks (e.g., first aid). Behavioral elements are included in the second dimension of the matrix. The behavioral element and task data were entered into the matrix, tasks vertically and behavioral elements horizontally. For each element that is part of a task, an "x" was entered into the matrix (only one "x" per element/per task). These matrices provided the format for analyzing common behavioral elements within and between MOSs for the various equipments maintained. The task by element matrices for MOSs 35L, 35M, and 35R are contained in Appendix B. Task lists were grouped into three categories of tasks for both skill levels. The categories were: troubleshooting or fault isolation, align/adjust, and remove/replace. The hypothesis being that behaviors involved in troubleshooting with one MOS would be more similar to troubleshooting behaviors in the other two MOSs than to remove and replace behaviors even within the same MOS. The categorization format also served to make the matrix more readable and interpretable. Revise matrices—After a preliminary draft of each matrix was constructed, it was shown to a team of subject matter experts at the Signal School and at Honeywell. Discrepancies, inconsistencies, and technical errors were eliminated. Definitions of elements were changed; some elements were merged into more general descriptors; some were further broken down until a consistent economical set of descriptors was developed. This procedure was then repeated for the other two MOSs. After each succeeding MOS was studied, further revisions were carried out on the initial matrix. # Task 2 - Develop Selection Criteria and Select Tasks and Elements for Testing The task by element matrices developed in Task 1 identified commonalities within and across MOSs. Because the Signal School had to select tasks for testing on the SQTs for 35L, 35M, and 35R shortly after the beginning of this contract, it was not possible to apply the matrix for task selection on these particular SQTs. However, recommendations were made for testing based on the completed matrices. These recommendations can be used by the Signal School in subsequent SQT development or revised versions of the existing tests. Even though the matrix concept was not applied directly to task selection, it was used successfully in the identification of those performance measures (steps) within a task that are most critical to overall task performance. Therefore, individual items in scorable units (task based tests) were in fact developed based on the behavioral elements necessary for successful task
performance. Because the contract called for the development of written SQTs, the behavioral elements and tasks recommended for testing had to be amenable to written or pictorial formats. Though the MOS tasks and elements recommended for testing were identified through matrix analysis, other factors were considered as well. These included: critical personnel or equipment hazard precautions, field maintenance data identifying high failure components (systems), and training deficiencies. Task 2 produced two prioritized lists, one of tasks and one of behavioral elements. The element list consisted of those elements most amenable to testing in a written or pictorial format. Identication of elements required in many tasks was critical to the development of the prioritized task list. The task list was prioritized on how many and what combination of behavioral elements of an incumbent's job were required in task performance. Commonality analysis—The behavioral elements were analyzed for commonality according to the number of systems each element supports. Because MOSs are assigned responsibility for systems rather than individual tasks, frequencies were tabulated for elements on a systems basis. Elements occurring relatively infrequently were not included in the revised list of elements. A cutoff point for inclusion in the final list of common elements was determined by evaluating the number and type of systems, the number of systems each element supports, and the resulting element list length. These criteria were applied iteratively, and relied heavily on the developer's knowledge of avionics maintenance job requirements. The set of behavioral elements was reviewed by Army subject matter experts at the Signal School and revised based on their recommendations. The resulting task by element matrices were used to identify commonality within and across MOSs. Table 2-2 lists the equipment responsibilities of each MOS. By grouping equipment based on its function, estimates of commonality were derived within and across MOSs. Figure 2-1 contains Venn diagrams illustrating the commonality of MOSs 35L, 35M, and 35R. Commonality is defined in terms of behavioral elements shared by MOSs. It may be observed that 35L and 35M have more in common with each other than either has with 35R, particularly in the areas of fault isolation and align and adjust. Tables 2-3, 2-4, and 2-5 list those common status socialisms for each of the MOSs. The columns F (fault isolate), A (align and adjust), and R (remove and replace) show the occurrence of elements in those maintenance type classifications. It is clear from these tables that fault isolate and align and adjust tasks are highly related. Table 2-6 lists elements occurring in all three of the MOSs and the columns show the occurrence by MOS and maintenance type. The table allows identification of elements common to MOS, maintenance type, or some combination of these. Table 2-7 is a list of elements which occur in the same maintenance classification of any two, or all three, MOSs. ## TABLE 2-2. EQUIPMENT BY MOS | MOS 35L | Nomenclature | |-------------------|--| | AN/ARC-51BX | Radio set | | AN/ARC-54 | Radio set | | AN/ARC-102 | Radio set | | AN/ARC-114 | Radio set | | AN/ARC-115 | Radio set | | AN/ARC-116 | Radio set | | AN/ARC-131 | Radio set | | AN/ARC-134 | Radio set | | AN/ARC-164 | Radio set | | C-1611/A1C | Control, intercommunication set | | C-3940/ARC-94 | Control, radio set | | C-6533/ARC | Control, communication system | | MOS 35M | | | AN/ARN-30 | Receiving set, radio | | AN/ARN-59 | Direction finder set | | AN/ARN-82 | Radio receiving sets | | AN/ARN-83 | Direction finder set | | AN/ARN-89 | Direction finder set | | AN/ARN-123 | Radio receiving sets | | AH-1 SCAS | Stability control augmentation system (helicopter) | | A2/J2 compass | Compass | | AN/ASN-43 | Gyromagnetic compass set | | AN/ASN-76 | Attitude-heading reference set | | AN/ASW-12 | Automatic flight control system | | CH47 SAS | Stability and control augmentation system | | CH47 Spd TRIM AMP | Automatic speed trim amplifiers | | CV-1275/ARN | Converter radio-magnetic indicator | | R-1963/ARN | Radio receiver | | R-1041/ARN | Receivers, radio | | MOS 35R | | | AN/APM-305A | Test set, transponder set | | CP941/ASN-86 | Program load computer | | RT-711/APN-158 | Radar set | | RT-804/APN-171 | Altimeter set, electronic | | RT-895/APX-72 | Transponder | | RT-1057/ARN-103 | Navigational set, TACAN | ALIGN & ADJUST 35M 7 0 35R 35L REMOVE & REPLACE NOTE: Number values represent numbers of elements in each group. Figure 1. Element Commonality by MOS and Maintenance Type # TABLE 2-3. MOS35L COMMON ELEMENTS | 35L COMMON ELEMENTS | F | A | R | |---------------------------------------|---|---|---| | Set-up, Connect, and Operate: | | | | | Voltmeter/multimeter | x | x | | | Oscilloscope | x | x | | | Frequency counter/meter | x | x | | | Wattmeter | x | X | | | Signal generator | x | x | | | Spectrum analyzer | x | | | | Attenuator | X | | | | Power supply | X | X | | | Headset/microphone | x | | | | Modulation meter | X | X | | | Test facilities/maintenance kit | X | | | | Radio test set | x | X | | | Measure: | | | | | Voltage | x | x | | | Resistance | x | | | | Current | x | | | | Power output | x | x | | | Frequency | x | x | | | Continuity | х | | | | Waveform characteristics | х | x | | | Distortion | х | | | | Frequency deviation | x | | | | Identify: | | | | | Symptom | × | | | | Faulty section | x | | | | Faulty part | x | | | | radicy pare | | | | | Interpret: | | | | | Fault isolation tables/charts | x | | | | Schematics/wiring/test point diagrams | x | | | | Calculate gain | x | | | | Monitor: | | | | | Audio signal w/headset | x | x | | | Test set displays | x | | | | Unit-Under-Test (UUT) displays | x | | | | F - fault isolate | | | | | A - align & adjust 24 | | | | | • | | | | R - remove & replace # TABLE 2-3 (Cont) | 35L COMMON ELEMENTS (continued) | F | A | R | |---------------------------------------|---|---|---| | Adjust: | | | | | Capacitance w/voltmeter | | x | | | Capacitance w/oscilloscope | | x | | | Resistance w/multimeter | х | x | | | Resistance w/oscilloscope | x | x | | | Resistance w/headset | | x | | | Inductor w/multimeter | | x | | | Test set controls w/multimeter | | x | | | Mechanical alignment | | x | x | | Remove and Replace: | | | | | Covers/panels | | | x | | Circuit cards | x | x | x | | Knobs | | | x | | Ballbearings | | | x | | Screws | | | x | | Nuts/bolts | | | X | | Panel lights | | | × | | Modules/subassemblies | x | x | x | | Coaxial cables | | | x | | Soldered: | | | | | Leads/harness | | | Х | | Components | x | X | X | | Electrical connectors | | | x | | Select components/values | x | × | | | Review symptom list | x | | | | Repair wiring | × | | | | Record test results in digital format | x | | | ## TABLE 2-4. MOS35M COMMON ELEMENTS | 35M COMMON ELEMENTS | F | A | R | |--|--------|---|---| | Set-up, Connect, and Operate: | | | | | Voltmeter/multimeter | x | x | | | Oscilloscope | x | x | | | Frequency counter/meter | × | | | | Wattmeter | x | | | | Signal generator | X | | | | Power supply | x | | | | Radio test set | X
X | | | | Pitot-static system tester
Gyro-instrument tilt table | × | | | | Decade resistor | × | | | | Measure: | | | | | Voltage | x | x | | | Resistance | x | | | | Continuity | x | X | | | Waveform characteristics | x | | | | Time | x | x | | | Identify: | | | | | Symptom | x | | | | Faulty section | х | | | | Faulty stage | x | | | | Faulty part | x | | | | Interpret: | | | | | Fault isolation tables/charts | × | | | | Schematic/wiring/test point | x | | | | diagrams | | | | | Calculate gain | × | | | | Monitor: | | | | | Audio signal w/headset | x | x | | | Test set displays | x | | | | Unit-Under-Test (UUT) displays | x | | | | | | | | F - fault isolate A - align & adjust R - remove & replace # TABLE 2-4 (Cont) | 35M COMMON ELEMENTS (continued) | F | A | R | |---|---|---|---| | (00101111111111111111111111111111111111 | | | | | Adjust: | | | | | Capacitance w/voltmeter | | x | | | Resistance w/multimeter | x | x | | | Transformer w/multimeter | | x | | | Test set controls w/multimeter | | x | | | Mechanical alignment | | X | | | Gyro tilt table | x | | | | Remove and Replace: | | | | | Screws | x | x | x | | Modules/subassemblies | x | | x | | Soldered components | x | X | | | Select components/values | x | x | | | Test tube w/tester | x | | | | Apply lubricant | | | x | # TABLE 2-5. MOS35R COMMON ELEMENTS | | F | A | R | | |--|--------|--------|---|---| | 35R COMMON ELEMENTS | | | | | | Set-up, Connect, and Operate: | | | | | | Voltmeter/multimeter | × | x | | | | Oscilloscope | x | X | | | | Frequency counter/meter | X | x
x | | | | Wattmeter | X
X | X | | | | Signal generator | X | ^ | | | | Power supply | X | x | | | | Pulse generator | × | x | | | | Radar test set
Transponder test set | x | x | | | | Stopwatch | × | | | | | Headset | × | | | | | Battery | x | | | | | Measure: | | | | | | Voltage | x | | | | | Resistance | X | | | | | Power output | × | | | | | Frequency | x | x | | | | Waveform characteristics | X
X | х | | | | Time | ^ | | | | | Identify: | | | | | | Symptom | x | | | | | Faulty part | x | | | | | Interpret: | | | | | | Fault isolation tables/charts | х | | | | | Schematics/wiring/test point | x | | | | | diagrams | | | x | | | Mechanical diagram | | | • | • | | Calculate: | | | | | | Gain | X | | | | | Total loon attenuation | x | | | | | | | | | | - F fault isolate - A align & adjust - R remove & replace # TABLE 2-5 (Cont) | 35R COMMON ELEMENTS (continued) | F | A | R |
--|-----------------------|--------|-----------------------| | Monitor: | | | | | Test set displays
Unit-Under-Test (UUT) displays
Signal generator
Recorder waveform | x
x
x | | | | Adjust: | | | | | Resistance w/multimeter Resistance w/test set displays Resistance w/UUT display Resistance w/oscilloscope Test set control w/UUT display Test set control w/multimeter Unit-Under-Test (UUT) | x
x
x
x
x | x
x | | | Remove and Replace: | | | | | Covers/panels Circuit cards Modules/subassemblies Coaxial cables Components Fasteners Clamps Connector pins Lamps | x
x
x
x | x
x | x
x
x
x
x | | Loosen/tighten screws/nuts | ^ | x | | | Connect/disconnect cable | | x | | | Connect/disconnect electrical connectors | | | x | | Assemble/disassemble UUT | | x | | | Check continuity | x | | | | Check blower operation | × | | | | Verify correct performance parameters | × | | | | Apply lubricant | | | × | | Torque fasteners | | | × | | Stripwire w/thermal stripper | | | x | TABLE 1. ELEMENTS COMMON ACROSS MOSS | MOS | 35L | 35M | 35R | |---|------------|------------|------------| | Maintenance Type | F A R | F A R | F A R | | Set-up, Connect, and Operate: | | | | | Voltmeter/multimeter | хх | хх | хх | | Oscilloscope | X X | хх | x x | | Frequency counter/meter
Wattmeter | хх | x x
x x | хх | | Signal generator | x x
x x | | x x
x x | | Power supply | X X | | | | Pulse generator | | | хх | | Radar test set | | | хх | | Transponder test set | | | хх | | Radio test set | хх | хх | | | Pitot-static system tester | | хх | | | Test facilities/maintenance kit
Modulation meter | x x
x x | | | | Headset/microphone | x x
x x | | x | | Gyro-instrument tilt table | Α Α | хх | χ | | Decade resistor | | хх | | | Stopwatch | | | × | | Battery | | | x | | Attenuator | хх | | | | Spectrum analyzer | хх | | | | Measure: | | | | | Voltage | хх | хх | x | | Resistance | x | x | x | | Power output | хх | | X | | Frequency | хх | | X | | Waveform characteristics
Time | хх | X | хх | | Continuity | х | x x
x x | × | | Distortion | X | ^ ^ | | | Frequency | x | | | | Frequency deviation | x | | | | Current | x | | | | Identify: | | | | | Symptom | x | x | x | | Faulty part | x | x | x | | Faulty section | x | x | | | Faulty stage | | x | | F - fault isolate A - align & adjust R - remove & replace # TABLE 1 (cont) | | MOS | 35L | 35M | 35R | |--|------|--------------------------------|--------------------|------------------| | Maintenance | Type | F A R | F A R | F A R | | Interpret: | | | | | | Fault isolation tables/charts
Schematics/wiring/test point
diagrams | | x
x | x
x | x
x | | Calculate: | | | | | | Gain
Total loop attenuation | | x | x | x
x | | Monitor: | | | | | | Audio signal w/headset Test set displays Unit-Under-Test (UUT) displays Signal generator Recorder waveform | | x x
x | x x
x
x | x
x
x
x | | Adjust: | | | | | | Capacitance w/voltmeter Capacitance w/oscilloscope Resistance w/multimeter Resistance w/oscilloscope Resistance w/headset Resistance w/test set displays Resistance w/UUT displays Transformer w/multimeter Test set controls w/multimeter Test set controls w/UUT display Inductor w/multimeter UUT Gyro tilt table | | x
x x
x x
x x
x | x
x x
x
x | x x x x x x x | | Remove and Replace: | | | | | | Covers/panels Circuit cards Knobs Ballbearings Screws Nuts/bolts | | x x x
x
x
x
x
x | x | x | | Panel lights/lamps
Modules/subassemblies
Coaxial cables | | x x x
x | x x | x
x x
x | # TABLE 1 (cont) | MOS | 35L | 35M | 35R | |---|------------|-------|---------------| | Maintenance Type | F A R | F A R | F A R | | Remove and Replace (continued) | | | | | Soldered: Leads/harness Components Components Fasteners Clamps Connector pins | *
* * * | x x | x x x x x x x | | Connect/disconnect: | | | | | Cables
Electrical connectors | x | | x
x | | Select components/values | хх | хх | | | Review symptom list | x | | | | Repair wiring | x | | | | Record test results in digital format | x | | | | Test tube w/tester | | × | | | Apply lubricant | | × | x | | Loosen/tighten screws/nuts | | | x | | Assemble/disassemble UUT | | | x | | Check continuity | | | x | | Check blower operation | | | x | | Verify correct performance parameters | | | x | | Torque fasteners | | | × | | Stripwire w/thermal strippers | | | × | ### TABLE 2. ELEMENTS COMMON TO 2/3 MOSs ### Set-up, Connect, and Operate: Voltmeter/multimeter Oscilloscope Frequency counter/meter Wattmeter Signal generator Power supply Radio test set Headset microphone #### Measure: Voltage Resistance Power output Frequency Waveform characteristics Time Continuity ### Identify: Symptom Faulty section Faulty part #### Interpret: Fault isolation tables/charts Schematic/wiring/test point diagrams Calculate gain #### Monitor: Audio signal w/headset Test set displays Unit-Under-Test displays #### Adjust: Capacitance w/voltmeter Resistance w/multimeter Resistance w/oscilloscope Test set controls w/multimeter Mechanical alignment # TABLE 2 (cont) Select components/values Apply lubricant Connect/disconnect electrical connectors Remove and Replace: Covers/panels Circuit cards Screws Modules/subassemblies Soldered components Task prioritization—The MOS common elements were noted on each of the matrices and the occurrence of common elements in each task was used to prioritize the tasks. The resulting task lists, one for each maintenance type of each MOS, show which tasks best characterize the behavior requirements of the MOS incumbents. Furthermore, all common elements can be included in an SQT, because tasks can be readily identified in which these elements occur. Tables 2-8, 2-9, and 2-10 list the prioritized tasks for each MOS, by task number. These numbers correspond to the task numbers contained in the current 35L, 35M, and 35R Soldier's Manuals. An additional list was developed of elements amenable to written testing. Elements of behavior dealing with understanding, perception, and judgment are most appropriate for written testing. Elements requiring manipulation of tools, components, or alignment of parts would be further analyzed in Task 3 to determine if cognitive aspects existed which were testable. For example, manipulative elements may require knowledge of operation sequence, interpretation of alignment, or observation of safety procedures. These could be tested and so part of the behavior requirements could be measured. Table 2-11 lists the elements, or portions of elements, thus identified. #### Task 3 - Develop SQTs Honeywell developed written components of SQTs for MOSs 35L, 35M, and 35R. Scorable unit construction followed directly from the detailed analyses developed in the earlier tasks. Avionics experts employed by Honeywell's Avionics Division assisted in the SQT construction. ### FAULT ISOLATION | 35L10 | 35L20 | |----------------|--------------| | 113-586-0003 | 113-586-0103 | | -0008 | -0104 | | -0007 | 0200 | | -0043 | | | -0006 | | | -0046 | | | -0011 | | | -0012 | | | -0014 | | | -0024 | | | -0025 | | | -0045 | | | -0047 | | | -0042 | | | -0108 | | | -0005 | | | -0002 | | | -0004 | | | -0009 | | | -0032 | | | -0102 | | | -0106 | | | -0013 | | | -0033 | | | -0038 | | | -0001 | | | -0016 | | | -0141 | | | -0010
-0031 | | | -0044 | | | -0107 | | | -0107
-0015 | | | -0015 | | | -0034 | | | -0035 | | | -0105 | | | -0103 | | Note: Soldier's Manual Task Numbers -0101 # TABLE 2-8 (Cont) # ALIGN AND ADJUST | 35L10 | 35L20 | |----------------|--------------| | 113-586-5010 | 113-586-5060 | | -5007 | -5043 | | -5021 | -5058 | | -5002 | -5038 | | -5061 | -5069 | | -5051
-5051 | -5025 | | -5001 | -5026 | | -3001 | -5044 | | | -8033 | | | -5015 | | | -5045 | | | -5057 | | | -5019 | # TABLE 2-8 (Cont) ## REMOVE AND REPLACE | 35L10 | 35L20 | |-------------------|--------------| | 113-586-4027 | 113-586-4040 | | -4065 | -4047 | | -4022 | -4070 | | -4038 | -4076 | | -4002 | -4119 | | -4023 | -4050 | | -4032 | -4051 | | -4039 | -4020 | | -4067 | -4100 | | -4119 | -4057 | | -4025 | -4042 | | -4031 | -4044 | | -4058 | -4045 | | -4088 | -4052 | | - 5065 | -4108 | | -3063 | -4102 | TABLE 2-9. MOS35L PRIORITIZED TASK LIST # FAULT ISOLATION | 35M10 | 35M20 | | |----------------|----------------|----------------| | | 113-585-0219 | -0106 | | 113-585-0065 | -0220 | -0201 | | -0042
-0044 | -0221 | -0209 | | ~0063 | -0202 | -0214 | | ~0040 | -0222 | -0215 | | -0066 | -0218 | -0096 | | -0011 | -0216 | -0199 | | -0041 | -0203 | -0207 | | -0077 | -0206 | -8031
-8032 | | -0084 | -0026 | -8032
-8033 | | -0009 | -0027 | -8035 | | -0043 | -0030 | -8035
-8036 | | -0095 | -0032
-0033 | -8039 | | -0001 | -0034 | -0018 | | -0006 | -0035 | -8029 | | -0012 | -0181 | -8030 | | -0013 | -0192 | -8037 | | -0016 | -8034 | -8038 | | -0056 | -0020 | -8040 | | -0045
-0048 | -0179 | -0186 | | ~0062 | -0184 | | | -0078 | -0193 | | | -0079 | -0208 | | | ~0085 | -0217 | | | -0086 | -0019 | | | -0087 | -0021 | | | -0088 | -0022 | | | -0089 | -0023 | | | -0002 | -0024
-0025 | | | -0003 | -0028 | | | -0004 | -0029 | | | -0005 | -0020 | | | -0007 | -0180 | | | -0008 | -0182 | | | -0039 | -0183 | | | -0094 | -0205 | | | -0055
-0080 | -0213 | | | -0080 | -0017 | | | -0082 | -0091 | | | -0037 | -0092 | | |
-0074 | -0093 | | | -0038 | -0185 | | NOTE: Soldier's Manual Task Numbers # ALIGN AND ADJUST | 35M10 | 35M20 | |---|--| | 113-585-5014
-5015
-5023
-5040
-5022
-5005
-5007
-5024
-5036
-5037
-5069
-5070
-5003
-5006
-5009
-5021
-5025
-5004
-5031
-5032
-5033
-5038
-5039
-5074
-5075
-5027
-5028
-5013
-5072
-5073
-5002
-5034
-5035
-5035
-5029
-5001 | 113-585-5077 -5078 -5052 -5053 -5076 -5065 -5067 -5055 -5056 -5068 -5068 -5057 -5060 -5061 -5064 -5066 -5071 -5054 | # TABLE 2-9 (Cont) # REMOVE AND REPLACE ## 35M10 113-585-4004 -4009 -4027 -4002 -4003 -4008 -4001 -4016 # TABLE 2-10. MOS35R PRIORITIZED TASK LIST #### FAULT ISOLATION #### 35R10 113-610-0083 -0026 -0033 -0038 -0027 -0084 -0028 -0029 -0032 -0045 -0044 -8012 -0082 -0030 -0046 -0043 ### 35R20 113-610-0042 -0041 -0040 -8009 -8010 Note: Soldier's Manual Task Numbers # TABLE 2-10 (Cont) ## ALIGN AND ADJUST | 35R10 | 35R20 | |---|--------------| | 116-610-5019
-5013
-5015
-5008
-5009
-5017 | 113-610-5012 | | -5014 | | # TABLE 2-10 (Cont) # REMOVE AND REPLACE | 35R10 | 35R20 | | |--------------|--------------|--| | 113-610-4019 | 113-610-4022 | | | -4012 | -4128 | | | -4020 | -4043 | | | -4014 | -4127 | | | -4015 | | | | -4016 | | | | -4017 | | | | -4029 | | | | -4174 | | | | -4028 | | | | -4013 | | | | | | | ### TABLE 2-11. COGNITION ELEMENTS ## Identify: Symptom Faulty section Faulty part ### Interpret: Fault isolation tables/charts Schematic/wiring/test point diagrams Calculate gain #### Monitor: Test set displays Unit-Under-Test displays Select components/values ## COGNITIVE PORTIONS OF OTHER ELEMENTS Set-up, connect, and operate equipment Measure parameters Adjust parameters Remove and replace hardware Monitor audio signal The goal of the SQT program is to provide an equitable, reliable and job relevant testing instrument for determining the proficiency of enlisted soldiers. The SQT must be task oriented and focus on behaviors with measurable outcomes. Honeywell developed the three final written components in accordance with the Individual Training and Evaluation (ITE) Directorate procedures and specifications for the development, editing, and production of skill qualification tests as stated in Chapter 5 of SQT GUIDELINES, 1 December 1977. Humrro conducted a five-day workshop at Honeywell during the beginning of the development process to insure that the SQTs would be consistent with current guidance, procedures, and policy. The Humrro workshop resulted in the generation of fifteen sample scorable units (SU), five for each of the three MOSs. The sample scorable units were reviewed by Humrro, the Signal School, and the Individual Training and Evaluation (ITE) directorate at Ft. Eustis. Review of the scorable units led to the following recommendations that were incorporated in all subsequent SU development. - Increase the use of personal pronouns - Consider including some part of the situation as part of the question narrative - Keep the reading level at or below seventh grade ability - Consider supporting questions with line drawings or photographs. During a four month effort Honeywell developed 91 scorable units (SU) required by the test plans for MOSs 35L, 35M, and 35R. Four hundred ninety-nine (499) measurable items were generated with an average of 5.5 items per SU. The SQTs for MOSs 35M and 35R were submitted 25 August 1979, and the SQT for MOS 35L submitted 25 September 1979. All packages were delivered in camera ready form and included an index of SUs and an answer key. An iterative process of SQT development was followed. The steps involved are outlined below: - identified all materials and references required for each scorable unit - defined preliminary measurable items and any additional materials required - developed initial drafts of SUs - internally reviewed, critiqued, and edited each SU - produced all necessary graphics and art work - established a final format; final typed and printed all SOTs - submitted the SQTs for Army review Identify all materials—The first step in the SQT development process was to identify all materials and references required for each SU. Given the set of tasks selected for the written component, it was necessary to organize the Soldier's Manual task descriptions and all supporting technical material by scorable unit. Once completed, the definition of preliminary measurable items was initiated. Define measurable items--Potential measurable items were selected on the basis of key elements. Key elements were isolated by studying the task procedures, the task by element matrices produced in Task 1, and the commonality analyses completed in Task 2. Developing the SQT around key elements insured that testing would concentrate on those aspects of task performance most critical to an incumbent's MOS duties. It also increased the face validity of the test and consequently its acceptance. Key elements for the written component were primarily tasks involving task elements having grave negative consequences if performed incorrectly (e.g., related to personnel and equipment safety), and other task elements whose consequences are not as extreme, but nevertheless are performed incorrectly with high frequency. The latter category of elements identify the major performance deficiencies. The SQT guidelines identify four basic areas of performance deficiencies. These relate to where, when, what, and how to perform. More specifically: - Soldiers may not know where to perform a task. They may be having difficulty locating objects and differentiating between objects. - Soldiers may not know when to perform a step. They may be unfamiliar with the sequence of activities in a given situation. - Soldiers may not know what the product is for a given task. They may not realize what the result should be. - Soldiers may not know <u>how</u> to perform a procedure. They may not remember the correct set of actions required to execute a task. Another variable moderating the selection of key elements for testing was the behavioral element commonality analysis. Unique SUs were not always required for each task common across MOSs. In many of these cases the same SU was used in more than one SQT. This facilitates more equitable scoring and standardization of written components by building on commonality. Common behavioral elements occurring in many distinct tasks were not tested in every task. For example, if a key element had been satisfactorily covered in a previous scorable unit within the same MOS, it was not retested on all subsequent opportunities. This helped to reduce the total number of questions on an SQT and thus shortened the testing time required without reducing the generalizability of the test. It also offered the opportunity to test on a wider range of behavioral elements. This preliminary definition of measurable items also dentified supporting documentation such as line drawings, schematics, and background material useful in drafting the SUS. Develop draft scorable units--Once the potential test questions were selected, initial drafts of the SUs were generated. are two basic modes of testing the key elements. The first mode is written performance. This type of question measures the examinee's ability to perform a task. The item requires the examinee to perform all steps of a task/task element as he would perform it on the job and to select the correct answers from a set of real world alternatives. The second mode of testing used is performance based. This type of question measures how an examinee would perform a task given a specific situation. When written correctly both modes of testing can provide a comprehensive evaluation of key elements. Of the two testing modes, performance based questions were written most frequently. This was due to the nature of the tasks and the limitations imposed by the written component environment. The following criteria define whether written performance or performance based items are appropriate: - 1. Can the entire task be performed at the written component station? - 2. Can a task element be performed at the written component station? - 3. Can the correct task product be recognized without actually performing the task or task element? The final criterion has a significant implication for the written component of the SQT. Questions are constrained by answers which are amenable to a multiple choice recognition response. That is, the examinee will read the question, formulate an answer, compare his answer with the list of alternatives, and select the alternative which corresponds with his answer. If the correct task product can be recognized from a list of alternatives without performing the task, there is no benefit in having him perform it. When developing initial drafts of the measurable items, the correct answer was determined for a key element, the situation was described, the question written, and real-world alternatives were selected. Draft SUs consisted of two to ten measurable items. <u>Conduct internal review</u>--Once a draft SU was completed, it was submitted for internal review. Honeywell SMEs used the following guidelines for critiques and editing. • Technical accuracy: the right alternative is absolutely correct and the wrong alternatives are absolutely incorrect. Each measurable item has only one correct answer and is capable of distinguishing between performers and non-performers.
- Doctrinal accuracy: only task elements specified in or implied by the Soldier's Manual are tested. - Items must test the application of knowledge rather than knowledge alone. - The job situation provides only information necessary to establish the framework for the questions. - Test language is as simple as possible, but does not omit routinely used technical terms and job language. - Questions are written in the active voice. - Art work and graphics are used appropriately. - The letter code sequence of the correct answers is random and evenly distributed. - Incorrect alternatives are common and/or reasonable errors. (The goal was to guarantee that if the examinee figures out a wrong answer, based on clearly incorrect yet plausible false assumptions, that it can be found among the alternatives presented.) Three to five alternatives were developed for each question. - Items must be independently solved. This implies (a) the stem of one item should not cue the examinee to the answer in another item, (b) items should not contain cues to their own answers, (c) answers should not be interdependent. - Items within an SU are ordered in operational sequence. - Included are all necessary technical extracts that are authorized and routinely used on the job--(not to exceed thirty pages/SU). Produce art work--After the draft scorable units were reviewed, all necessary graphics and art work were produced. To support the narratives, drawings, tables, diagrams, and schematics were used for presenting cues. This allowed the opportunity for innovative job oriented questions including: - meter/scope reading - test equipment setup and operation - schematic interpretation - observation of safety precaution - module alignment - component location/identification - theory application. Establish final format and submit SQTs to Signal School—Honeywell established a final format for the SQTs and final typed and printed the scorable units. Answer sheets and an index of SUs was included in the package that was submitted to the Army for review. There are two basic modes of scorable units; written performance and performance based. There are five major categories of key elements related to incorrect task performance and adverse consequences of incorrect task performance. These categories include where, when, what, and how to perform, as well as personnel and equipment safety. Table 2-12 depicts the frequency with which various question types were written. Figure 2-2 is a set of sample measurement items representing the categories defined in Table 2-12. The completed SQT written components are not included because of their proprietary nature. In order to assure standardization and TABLE 2-12. QUESTION TYPE FREQUENCY Key Elements | Consequences of Faulty
Task Performance | Personnel & Equipment
Safety | *0 | Λ | 3.28 | × | |--|---------------------------------|------------------------|---------------------|----------------------|---------------------| | | How to Perform | 10.4% | VI | 22.4% | IX | | Incorrect Task Performance | What the
Product Is | 4.78 | III | 27.68 | VIII | | | When to
Perform | \$ 0 | II | 18.2% | VII | | | Where to
Perform | 3.1% | I | 10.48 | VI | | | | Written
Peıformance | Class-
ification | Performance
Based | Class-
ification | Testing Mode - You are doing the zero altitude alignment on tracker card A1. Which resistor in figure 17-1 should you adjust for 0.000 ± 0.007 Vdc? - A. resistor A - C. resistor C - B. resistor B - D. resistor D Figure 17-1 II. No measurement item. Figure 2-2 Figure 22-2 - III. What is the pulse width of pulse A in figure 22-2 at the 50 percent amplitude point? - A. 0.50 sec - B. 0.65 sec - C. 0.75 sec - D. 1.00 sec Figure 2-2 (cont.) IV. You have connected the audio oscillator and VTVM to the appropriate test points to measure the stage gain of Q13. You have adjusted the signal output to 400 cps and an output level of 33 mv. You get a VTVM reading as shown in figure 15-2. What is the stage gain of Q13? A. 0.047 D. 21.0 B. 2.1 E. 26.0 C. 6.0 Figure 15-2 V. No measurement item. Figure 2-2 (cont.) - VI. Which test point in figure 15-3 is the emitter of transistor Q13? Use schematic (figure 15-4) to help answer this question. - A. test point A - B. test point B - C. test point C - D. test point D Figure 15-3 Figure 15-4 Figure 2-2 (cont.) - VII. During performance of step 3-7g(9) of the synchronization test, you read 333° on the angle position indicator. What is your next step? - A. perform step 3-7h(1) - B. synchronize the ASN-43 system - C. measure voltage at test points - D. measure resistance at test points VIII. You are setting the MK-733 controls required for the Control Unit Test. Which of the following switch configurations is correct? Figure 2-2 (cont.) Figure 2-2 (cont.) Figure 2-2 (cont.) Figure 2-2 (cont.) You are installing receiver 1RE1. How should you position IX. receiver 1RE1 with respect to the chassis assembly? Figure 2-2 (cont.) - X. What precaution should you take to prevent the RF power output of the radio set from damaging test equipment? - A. insert a 20 dB power attenuator between the radio set and the test equipment - B. always press the front panel TONE button with the RADIO TEST selector switch in position 6 - C. ensure that the power source does not exceed 115 Vac - D. insert an RF coupler between the power amplifier Q2 and the low pass filter L4-L13 Figure 2-2 (cont.) fairness, release of the actual test contents must be controlled by the Signal School and TRADOC. Table 2-13 shows the distribution of the correct alternative letter codes for the SQT written components. ## Task 4 - Evaluate Specificity of Required Task Analysis Documentation Develop interview protocol—An interview protocol was developed to examine aspects of the task analysis documentation, including degree of specificity and detail required, and the adequacy of SQTs developed from the task analysis. The interview protocol was designed as a stimulus for discussion in these areas and to guide rather than inhibit discussion. Consequently, the questions were presented in an open ended format. The interview questions covered two main areas: 1) the position of the individual within the organization and his particular responsibilities. Included were questions on the individual's staff, resource constraints, student involvement (if any), regulation of tasks by doctrine, and type of documents used and produced; and 2) the individual's use and/or view of potential for task analysis methodologies such as the Generalizable Job Proficiency Matrix (GJPM). This area included questions on possible use of the GJPM, its resultant effect, and its relationship to governing doctrine. Included also were questions on the required level of specificity for the GJPM to show maximal usefulness. The interviewer was supplied with a partially coded version of the protocol, designed so that he could enter information into particular response categories quickly, and also record TABLE 2-13. RESPONSE CODE DISTRIBUTION. * A total of 106 of 499 measurement items had 5 alternatives. any elaboration (and/or relevant digression) that may occur during the course of the interview. Appendix C gives the complete protocols for the interviewer and interviewee. Conduct interviews--Interviews were conducted with personnel at the U.S. Army Signal School at Ft. Gordon. Personnel interviewed represented three organizations: - Avionics Task Analysis Division - Avionics (Training) Design and Development Division - Instructors for 35B, 35L, 35R, and 35K MOSs. Personnel from the Avionics Task Analysis Division and instructors were interviewed individually. Personnel from the Design and Development Division participated in a large group discussion with the interviewers. The results of the interviews are summarized below: SQT development--Written portions of the SQTs for MOSs 35R, 35L, and 35M were judged very positively by all individuals who responded. Areas viewed particularly favorably include: The use of tech manual abstracts for a portion of the questions. These questions required that the examinee find the relevant information in the abstract for answering the question. This method was viewed positively since it was more representative of the type of actions that the soldier would actually do in the field. - The use of graphics depicting actual equipment configurations. - The range and representativeness of the questions. - Coverage of different generations of equipment (e.g., obsolete but still used tube type equipment to latest generation equipment). - Representation of some of the skills necessary in troubleshooting. Negative comments on the SQTs were minimal. The question was raised about the reading level of the SQT items. TRADOC demands that SQTs be written at a 7th grade reading level. However, the use of actual technical manual extracts in the questions may to some degree violate this principle, since technical manuals are often written at a higher reading level. This problem was viewed more as indicative of the variation in technical manuals than of the SQT use of technical manual extracts, and it was suggested that the reading level of technical manuals be subjected to greater standardization for future equipment. Generalizable Job Proficiency Matrix--The Generalizable Job Proficiency Matrix (GJPM) was in general judged to be a useful conceptual device for the task analysis used to define MOS related skills. Four areas of possible use of the GJPM were proposed by the interviewer, and were discussed with the partcipants. These were: - SQT development and skill evaluation - Training requirements - Training media requirements - MOS management. The use of the GJPM for constructing the written portion of the SQTs for MOSs 35L, 35M, and 35R was viewed very favorably. However, it was pointed out that the GJPM could not be used in the development of all SQT; those at
higher skill levels, especially those which are not easily proceduralized such as a supervisory MOS, do not lend themselves as well to GJPM analysis, and therefore the GJPM is less useful in such SQT developmental activities. The topics of what was to be trained, and the methods to go about training were discussed together. The GJPM was viewed as a useful device in defining training requirements due to its orientation to actual task performance rather than abstract knowledge. Consequently, the GJPM would be most relevant in the Design and Development Division. The suggestion by the interviewer that the GJPM could be used to define training device requirements and aid in device design considerations was viewed with interest tempered by limited familiarity with maintenance training simulators in general. However, the need was expressed for devices to aid in the hands-on portion of the SQTs, especially in fault isolation. A common statement was made that the MOS system must be oriented to better match the specific needs of the field, the assignment of skill levels to job requirements, and the accommodation of new generation equipment to MOS creation or allocation. In general, the GJPM was viewed as a potentially useful device for MOS management, both within an MOS and across MOSs. It was decided that the GJPM would be a useful tool for documenting the necessity for MOS examination, especially since changes are typically proposed with less formal documentation. Specificity of the GJPM--A major issue concerns the degree of task analysis specificity required in the GJPM for it to be a useful analysis device. Since the GJPM is most useful in discerning commonalities and differences in tasks at the generic level, the question becomes how generic are those tasks; that is, where along a specificity-genericness dimension would the task analysis be most useful. The consensus in the specificity issue during the interviews was that the level of the task analysis represented in the GJPM was sufficient for the development of the particular SQTs addressed, but that the specificity may need to be altered for other applications. The level of specificity in the GJPM was viewed particularly favorably since it pointed out the degree to which technical manuals differed in the description of the same tasks; the GJPM could therefore serve as a device to document the necessity for standardization of technical information. The necessity for subject matte, experts (SMEs) at all stages of GJPM development, both from the Signal School and from the contractor, was pointed out very strongly, to monitor appropriateness of task selection and specficity, both from a technical standpoint and from the standpoint of the purpose for which the particular GJPM was to be used. The present contract specified that the task by element matrices developed for the three Army avionics MOSs would be used to develop scorable units for the written component of the three SQTs. This requirement had a major impact on the development of the matrix concept. The purpose for which the matrix would be used, the available task analysis documentation, the Soldier's Manual and technical manuals, and the MOS structure all served to impose constraints or boundary conditions on the structure, form, and level of specificity of the analysis. The approach followed in defining behavioral elements is logical, straightforward, easily interpretable, and easily applied. Yet it must be stressed that the concept and definition of a behavioral element must always be a function of both the technical data available and the ultimate purpose to which the matrix will be applied. For example, a person concerned with MOS reorganization would use different behavioral elements from one preparing a functional specification. In the first case, behavioral elements for the matrix may be subtasks of the critical tasks in the MOS (e.g., critical task - adjust RT-XXX may be broken down into the following elements -- adjust gain, adjust squelch, adjust carrier signal, etc.) whereas someone concerned with defining a functional specification for a training simulation facility would be concerned with more discrete behaviors (e.g., monitor test set meter, push reset button in, turn homing knob to 270°). Other potential developers and users of the GJPM concept must always adjust their use of the concept based on their specific requirements. ### SECTION III ### CONCLUSIONS AND RECOMMENDATIONS ### Conclusions The objectives of this study were to develop task by behavioral element matrices (Generalizable Job Proficiency Matrices (GJPM) for three avionics MOSs 35L, 35M, and 35R) and to use the task commonality to develop written components of SQTs for those MOSs. The following three major conclusions can be drawn from the performance of the study. The Generalizable Job Proficiency Matrix was a significant aid in developing written SQTs that were representative and exhaustive of the tasks necessary for adequate performance within the MOS. Specifically, the GJPM allowed (and demanded) the analysis of the MOS such that the task results were at the behavioral level most useful for the development of scorable units. Moreover, the use of the standard Soldier's and technical manuals for the source of the tasks helped to assure that the SQTs would conform to acceptable training standards and formats. The use of extracts and graphics from the technical manuals and Soldier's Manuals as part of the SQT question stems added further to the representation in the SQT of the type of tasks that the soldier would be performing in the field. - 2. The process of constructing the GJPM itself led to greater understanding of the skills and responsibilities of each MOS. Constructing the GJPM demanded an in depth analysis of the requirements of each MOS, including the types of equipment used, the particular actions to be performed, and the necessary knowledge base to perform adequately in the MOS. However, the use of subject matter experts (SMEs) in the process was required due to the judgments that were necessary on the nature of equipment, actions, and knowledge commonalities and differences. The GJPM served the purpose of consensual validation for the developers to the extent that it provided in matrix form a recognizable description of major MOS elements, but also pointed out areas of commonality that were not previously apparent, and, conversely, areas of difference where commonality was assumed. The GJPM therefore served a large function as a documentation device describing in an objective manner MOS elements that were hitherto treated in a more informal manner. - 3. The specificity of the task analysis in the GJPM was appropriate for SQT development, but may be altered as the use for which the GJPM is intended varies. A major question in the development of a "generic task" matrix is the level at which tasks are judged similar. Greater similarity judgments are appropriate when the goal is to compare MOSs than when the goal is to define scorable units within an MOS. The process of deciding the level of specificity also will lead to greater understanding of a given MOS and its relationship to other MOSs. ### Recommendations The success of the GJPM concept in the development of SQTs for three avionics MOSs suggests further application of the concept. Specifically, these applications may include: - 1. Extension of the GJPM to other MOSs, both with the objective of further SQT development and as a general analysis tool. Ft. Gordon is responsible for the training and evaluation of 54 MOSs. The use of the GJPM (with appropriate SMEs) to analyze these MOSs would allow determination of commonalities that could be exploited in both training and SQT development. Computerization of the GJPM concept would allow ready analysis, and revision of MOS requirements as new generation equipment is added and obsolete equipment deleted. - 2. The GJPM concept can be used for determining training requirements and for the design of training media and devices to meet the training requirements. A useful addition to the training of maintenance functions would be bench-type simulated actual equipment trainers with high structured fidelity, but with functional capability to meet major training requirements. The capabilities of the media and training devices are determined using the GJPM to identify major training requirements; the media are then chosen and the training devices are designed to meet the major training requirements. The use of the GJPM in conjunction with specially designed training equipment could also serve as the medium for the hands-on component of the SQTs. Such training equipment has the advantage over actual equipment of greater fault insertion for demonstration of troubleshooting skills. Devices designed using generic GJPM elements may also serve training across MOSs. 3. The GJPM can be used as a method for the analysis and documentation of MOS management. The MOS system is faced with the accumulation of new technology, lower skill levels of students, and meeting the needs of the field. The GJPM can describe the task requirements of these sources as well as the task elements present in existing MOSs either to lead to the best match to existing MOSs, or to support the need for MOS revision in the creation of new MOSs. The GJPM can serve as a standardized documentation device supporting recommendations generally relevant to MOSs. ### REFERENCES - Austin, H. A computation view of the skill of juggling. Artificial Intelligence Memo No. 330. Massachusetts Institute of Technology, Cambridge, Massachusetts, December 1974. - Bloom, B. S. (Ed.). <u>Taxonomy of educational objectives: The classification of educational goals</u>. <u>Handbook I: Cognitive domain</u>. New York: David McKay Company, 1956. - Bownas, D. A. and Cooper, M. A. Review of reported behavior and performance taxonomies. Minneapolis, MN: Personnel Decisions Research Institute,
1978. - Branson, R. K. The interservice procedures for instructional systems development. Educational Technology, XVIII, 3, March 1978, 11-14. - Cunningham, J. W. <u>Development and validation of the Occupational Analysis Inventory: An "ergometric" approach to an educational problem.</u> Occasional Paper No. 15. National Center for Occupational Education, North Carolina State University, Raleigh, North Carolina, 1972. - Ekstrom, R. B., French, J. W., & Harman, H. H. An attempt to confirm five recently identified cognitive factors. Technical Report No. 8. Educational Testing Service, Princeton, New Jersey, June 1975. - French, J. W. Toward the establishment of non-cognitive factors through literature search and interpretation. Technical Report No. 1. Educational Testing Service, Princeton, New Jersey, July 1973. - Guilford, J. P., & Hoepfner, R. The analysis of intelligence. New York: McGraw-Hill, 1971. - Maier, M. H. and Hirshfeld, S. F. "Job Proficiency Testing for Training and Personnel Management," Army Research Institute Technical Report, 1978. - Maier, M. H. and Hirshfeld, S. F. "A Large-Scale Application of Criterion-Referenced Testing and Measurement," Proceedings of the 23rd Conference on the Design of Experiments in Army Research, Development and Testing, Monterey, California, ARO Report 78-2, 1978. - McCormick, E. J., Jeanneret, P. R., & Mecham, R. C. A study of job characteristics and job dimensions as based on the Position Analysis Questionnaire. Report No. 6 (old series). Occupational Research Center, Purdue University, West Lafayette, Indiana, June 1969. - Miller, E. E. A taxonomy of response processes, (HumRRO Tech. Rep. 69-16). Fort Knox: Human Resources Research Organizations, September 1969. - Powers, T. E. Selecting presentation modes according to personnel characteristics and the nature of job tasks: Part 1. Job tasks. University of Maryland, College Park, Maryland, January 1977. - Theologus, G. C., Romashko, T., & Fleishman, E. A. <u>Development</u> of a taxonomy of human performance: A feasibility study of ability dimensions for classifying human tasks. American Institutes for Research, Washington, DC, 1970. - West, L. J. Review of research in typewriting learning with recommendations for training (AFPTRC Res. Rep. TN-57-69). Lackland AFB, TX, Air Force Personnel and Training Research Center, June 1957. ### APPENDIX A GENERALIZABLE TROUBLESHOOTING GUIDE # Honeywell 79SRCM-5 May 1979 GENERALIZABLE TROUBLESHOOTING GUIDE SYSTEMS & RESEARCH CENTER 2600 RIDGWAY PARKWAY MINNEAPOLIS, MINNESOTA 55413 PRINTED IN USA PROCESENG PAGE BLANK-NOT FILE ### TROUBLESHOOTING ## INTRODUCTION This guide is written to help you repair and maintain avionics equipment in the field. It is not intended to be a repair manual for every piece of electronic equipment you will see in the field. It is intended to aid you and to answer, in general, the question: "What do I do next?". This guide gives a simple, easy to follow, step-by-step method to find and repair faulty equipment. ### BEFORE YOU START To do a job well, you must have the right tools. Most beginning technicians know that screwdrivers, wrenches, pliers, and soldering irons are tools used to repair electronic equipment. There are some other tools that the technician uses that aren't as obvious. You need to know how to use these tools before starting to work on any piece of avionics equipment. These tools are: Knowledge of Electronic Fundamentals: This does not mean detailed theory and mathematics of electronics. It means understanding how the basic circuit parts (resistors, capacitors, transistors, etc.) work and what happens when they don't work. Knowledge of the Equipment: Most equipment can be broken down into a few basic circuits (power supply, amplifier, oscillator, etc.). Knowledge of the equipment means knowing how these basic circuits are put together to make the equipment you're working on. It also means knowing what equipment should do in all modes of operation and knowing when it's not being done. Block diagrams and functional theory of operation give you this information. Knowledge of Test Equipment: Most avionics equipment needs general test equipment for troubleshooting. This includes multimeters, oscilloscopes, signal generators, etc.. You will probably run into many different types and models of test equipment even though their function is the same. You may know how to use one type of oscilloscope but have an entirely different one in your shop. If this happens, the best thing you can do is read the operation manual for that oscilloscope or ask a co-worker who is familiar with the equipment to show you how to use it. Some avionics equipment also has special testers which are designed only for that unit. The technical manuals will tell you how to hook up and use these special testers. The technical manuals also tell you how to make readings and what to do if they are not correct. The Technical Manual: The technical manual is the most important tool you have. It contains theory of operation, operation, testing procedures, schematics, block diagrams, charts, and other information you need. You should be familiar with where everything is in the technical manual and know how to use its information. Logical Troubleshooting Method: The logical troubleshooting method is what this guide is all about. If you have all of the tools mentioned, then this is the easy part. The method breaks down into six easy steps. When you follow the method using all of these tools, the troubleshooting job is done. The Technician: Nothing fixes itself. A skilled technician is always needed to find and repair a piece of equipment that is not working right. The soldier who uses these tools, thinks clearly, and makes the right decisions will repair the equipment every time. Anyone else is just lucky. ### TROUBLESHOOTING STEPS Once you have all the tools you need, you are ready to tackle a trouble-shooting problem. The logical troubleshooting method includes these six steps: - 1. Symptom Recognition - 2. Performance Check/Bench Check - 3. Listing Probable Faulty Functions - 4. Finding the Faulty Function - 5. Finding the Faulty Circuit - 6. Repairing/Replacing Faulty Component(s) Step 1. Symptom Recognition: Symptom recognition means finding or realizing that a piece of equipment or an equipment system is not doing the job it is supposed to do. Most of the time this step is performed by the pilot or operator using the equipment. This means that when you get a piece of equipment you will already know that something is wrong with it. Finding out what is wrong with it is your job. Don't count on getting very much information from the pilot or operator. They are not trained in your field and can't be expected to know what is wrong. Most of the time you will be given information like: "VHF doesn't work" or "warning light on." But there are some problems that aren't so easy to see. These are normally called "degraded performance" problems. They can include problems like a radio transmitter that has lost some of its range or has a decrease in signal/noise ratio. You should notice these degraded performance problems during routine alignment/adjustment or bench test of the equipment. You should take extra care to find degraded performance problems. Step 2. Performance Test/Bench Check: In this step you must pin down exactly what the equipment is or is not doing correctly. In some cases you can do this step in the aircraft and in others you must do it on the bench. This is where you must start using your tools. You must know how to operate the equipment and know what it is supposed to do. You should power up the equipment and operate it in all possible modes. All frequency ranges, control settings, positions, etc. should be observed. Take careful notes on switch settings and meter readings and any other visual information you can get. This information will be of great value to you later. You should make a visual inspection at this point. Look for burned or broken parts, broken wires, loose cards or connections. If the equipment has plug-in cards, reseating them will often solve the problem. Cards are often shaken loose if the unit gets a lot of vibration when it's operating. You may also find out at this point that there is no problem with the unit or that a simple adjustment cures the problem. If you find no problem, this usually indicates an operator error. You should point this out to the operator to prevent it from happening again. Another possibility is that the unit fails only under certain conditions. For example, the cooling air in the aircraft may be blocked, causing the equipment to overheat after an hour in flight. These failures are hard to find because the equipment will usually benchcheck O.K. Repeated writeups on a piece of equipment that bench-checks O.K. should lead you to a problem like this. If the unit or system has built-in-test equipment (BITE), you can get good information from using this function also. When you're checking the unit out by trying all the modes and switch settings, make sure you only change one setting at a time. This way, you won't get a-wrong reading or miss something. Step 3. Listing Probable Faulty Functions: Now that you know exactly what the unit is or is not doing, you must figure out which functions of the equipment could cause this problem. To find these faulty functions, you need another tool. This tool is understanding how the equipment works. You will also need a functional block diagram from the technical manual. You have to start doing some thinking now. Use your knowledge of the equipment and the information you gathered in the last step. Now you should decide which function(s) of the equipment could be faulty. Sometimes this is a very simple job. For example, a receiver has gone dead and during Step 2 you notice that the meter on the front panel that monitors the power to the system reads zero. From this information, you should
go to the power supply. Most of the time, however, there will be two or more functional units in the equipment that could be faulty. Some units are more likely to be faulty than others, but don't make the mistake of not considering a probable fault just because you've never seen it happen before. If your shop keeps maintenance records (and they should), refer to the records on that unit. Sometimes you will find a probable fault that you didn't think of. If your shop doesn't keep records, then you should keep a detailed notebook of everything you repair. Over a period of time, this notebook can become a very valuable tool. You may find it easier in some cases to list what isn't a probable fault. For example, you have a radio transmitter that provides a good, clean carrier signal but no modulation. You would not need to check the RF oscillator, RF power amp, or power supplies to these sections. This leaves you with the microphone circuit, audio section, and modulator section as probable faults. The technical manual may also provide some information in the form of a "sectionalization chart." These charts (see Figure 1) basically perform Steps 3 and 4 for you during the bench-check. These charts won't always be 100 percent correct, but they will lead you in the right direction and save you some time. In any event, once you find out which sections or functions have probable faults, you can go to Step 4. | l tem | Bymptom | Proteble cause | Sectionalization procedure | |-------|---|--|--| | 1 | Test power supply draws excessive current when 28 volts to applied to whi navigation set. Note. When test power supply in used, excessive outrest drain will be indicated by a high (7 emperes or more) do amendar reading or by topping of the test power supply circuit breaker. | Defective test power supply, whinavigation receiver, converter, whi control unit, or rack. | a. Disconnect the test power source from the whi navigation receiver, apply low-voltage input power again. If current drain is reduced, replace test power supply; if not, perform b below b. Reconnect the test power supply supply to the win navigation receiver and disconnect the converter from the rack. Apply low-voltage input power again. If current drain is reduced, replace the converter; if not, perform c below. c. Reconnect the converter to the rack and disconnect the win avigation receiver from the rack. Apply low voltage again. If current drain is reduced, replace the win anvigation receiver; if not, perform d below. d. Reconnect the vin navigation receiver to the rack and disconnect the cable at connector J2 of the win navigation receiver. Apply low-voltage power again. If ci. "ent drain is reduced, replace." win navigation control unit; if not replace the rack. | Figure 1. Sectionalization Chart Step 4. Finding the Faulty Function: Now you are faced with the problem of finding the faulty function or section. This is sometimes called sectionalizing. If during Step 3 you find that only one function or section has a probable fault, then you would go to Step 5. Up to this point, you have not used any test equipment other than what has been built into the equipment itself. Now you will have to add another tool, the knowledge of how to use test equipment, to continue the troubleshooting job. The test equipment is used to find out which function is faulty. You will again need the equipment functional block diagram. A system block diagram is shown in Figure 2. Now you will have to do more logical thinking. If you just dive in and make random measurements in the hope of finding a bad signal, you will be very lucky to fix anything. Choosing where to start testing to find the faulty function depends on several things. One of the most important things is to find the function that will give you the most information. In other words, you should ask the question, "Which signal should I check in order to lower the number of probable faults?". For example, you have a receiver with no output. A functional block diagram of the receiver is shown in Figure 3. Figure 2. System Functional Block Diagram Figure 3. Receiver Block Diagram The "S-Meter" in Figure 3 shows a strong incoming signal and since it is at the output of the RF amplifier you can be sure that the antenna and RF amp are O.K. It is also likely that the power supply is O.K. unless all of the circuits are at different voltages. This leaves the local oscillator, mixer, first IF amp, second IF amp, detector, audio amp, and speaker. Starting at the speaker and working backwards, or starting at the local oscillator and working forward, will work. But it will take you a lot of time if the fault is at the other end. Checking the signals between the first and second IF amp will give you a lot more information. If the signals are good, then you know that the first IF amp, mixer, and local oscillator are O.K. If the signals are bad, then you know that the second IF, detector, and audio amp/ speaker are O.K. With one measurement (or set of measurements) you have eliminated half of the probable faults. Some technicians call this the halving technique. There are some things that may make you check somewhere else first. These include available test points, ease of access, etc. The technical manual should include a list of test points and what signals should be present. An important point to remember is that you will normally be testing the output of a circuit. Just because the output is bad doesn't mean that the circuit you're testing is bad. An amplifier's output will always be wrong if its' input is bad! Don't jump to conclusions. Work carefully and think about every step. It will save you a lot of time and confusion later. One other possibility for finding the faulty function is to use a trouble-shooting chart like the one shown in Figure 4. These charts are very general and are designed to help you find the fault most of the time. They should be used to help you find the faulty function but should not be taken as gospel. Step 5. Finding the Faulty Circuit: Once you have found the faulty function, you must find the circuit that is causing the problem. To do this, you will repeat Steps 3 and 4. Here you must consider these possibilities: - 1. The faulty function may have only one circuit. In this case you can go directly to Step 6. - 2. The faulty function may have only one signal path. In this case the halving technique described in Step 4 works quite well. - 3. The faulty function may have many signals and signal paths and only one or two of them may be faulty. This case will be described to you more later. Before you can start troubleshooting the function, you will need detailed block diagrams of the function (a converter block diagram is shown in Figure 5) or you will need the schematic diagram. The schematic diagram is sometimes better because it usually shows the location and expected signals of the circuit test points. Again, if there is only one signal path you can start at a convenient middle point (use the halving technique) and work from there. Be careful to select the proper test equipment for the signal you're measuring. Using a low-impedance VOM on a high-impedance circuit is likely to give you some interesting, but wrong, results. If the function unit must be separated from the rest of the system so it can be tested, you will usually need a bench tester or a signal generator, power supply, etc. to do these tests. The technical manual will normally list the equipment and signal connections/levels you need to do these tests. | | | | · · · · · · · · · · · · · · · · · · · | |------|---|--|---| | 1144 | Indication | Probable wouble | Procedure | | 1 | OFF vertical flag on the course
indicator is visible at all times
and the TO-FROM meter on the
course indicator is always at
neutral, even though autio can | Defective tube filament in VOR
reference channel, VOR variable
channel, or flag emphasizer stage
V207.
Capacitor C219B (fig. 35) shorted | Visually check tubes (fig. 34) to see that all light. Check for short circuit (para 68c). | | 2 | be heard on both VOR and
localizer channels.
OFF vertical flag on the course | to ground. Defective localizer channel.
 Check tube V205 (fig. 34) by substi- | | 4 | indicator is visible and the TO-
FROM meter on the course
indicator is at neutral during | Delective localizer changes. | tution. Make signal-substitution tests on localizer channel (para 71s). | | | localizer, but not during VOR operation. | | Make voltage and resistance measurements on localizer stages (fig. 37). | | | | Defective relay K201 (fig. 49) or K202. | Check operation of relays K201 and
K202 (para 97).
Check coil resistance measurement | | 3 | OFF vertical flag on the course indicator is visible and the TO-FROM meter on the course | Defective VOR variable channel. | for relays K201 and K202 (para 73).
Check tubes V205 (fig. 37) and V201
by substitution.
Make signal-substitution tasts on | | | indicator is at neutral during VOR, but not during localizer operation. | | VOR variable channel (para 71c). Make voltage and resistance measurements on VOR variable channel stages (fig. 37). | | | | Defective VOR reference channel. | Check tubes V201 (fig. 37), V202,
V203, V204, and V205 by substi-
tution. | | | | | Make signal-substitution tests on VOR reference channel (para 71b). | | | | | Make voltage and resistance measurements of VOR reference channel stages (fig. 37). | | | | Defective VOR flag emphasizer stage V207. | Check tube V207 (fig. 37) by substi-
tution.
Make voltage and resistance meas-
urements of VOR flag emphasizer | | | | Defective transformer T201 or T202. | stage V207 (fig. 37). Check resistance of transformers T201 and T202 windings (para 73). | | 4 | TO-FROM meter on the course
indicator does not deflect,
although vertical pointer on the
course indicator deflects and | Defective crystal diode CR205 or CR206. | Measure front-to-back resistance of
crystal diodes CR205 (fig. 35) and
CR206; ratio of resistance readings
should be 10,000 to 1 or greater. | | : | OFF vertical flag on the course indicator is out of sight. | Deferme resistor R235, R236, or R253. Defective capacitor C235. | Check resistance of resistors R235
(fig. 35), R236, and R253.
Check capacitor C235 (fig. 35) for | | 5 | OFF vertical flag on the course | VOR FLAG control R268 out of | shorted condition. Check alignment of VOR FLAG con- | | , | indicator is visible during VOR
operation, but not during local-
izer operation, although the TO-
FROM meter deflects and VOR
signal strength is reliable | alignment. Defective crystal diode CR207 or CR208. | trol R268 (para 107). Measure front-to-back resistance of crystal diodes CR207 (fig. 35) and CR208. Resistance ratio should be | | | enough for whi navigation set operation. | Defective resistor R237, R238,
R239, or R240. | 10,000 to 1 or greater.
Check resistance of resistors R237
(fig. 35), R238, R239 (fig. 36), and
R240 (fig. 35). | | 6 | Vertical pointer on the course indicator does not indicate correctly and the TO-FROM meter on the course indicator operates erratically (deflects correctly part of the time and incorrectly other times) during VOR operation. | VOR reference channel and/or course indication circuits out of alignment. | Check alignment of VOR reference channel and course indication circuits (para 107 through 110). | | 7 | Vertical pointer on the course
indicator does not indicate cor-
rectly during localizer oper-
ation. | Localizer channel and/or course indication circuits out of alignment. | Check alignment of localizer channel and course indication circuits (para 108 through 111). | | | | | | Figure 4. Troubleshooting Chart Figure 5. Converter Block Diagram - If there is more than one signal or signal path, you will again have to do some thinking. You have to find out which circuits could cause the problem and eliminate the others. Consider all circuits that generate, modify or control the bad signal. For example, if you have a triangular wave without a linear slope you might consider the shaping network. Look back at your results from Step 2. If there was a control that caused the problem in the unit, the circuit it is connected to is a likely source of the problem. Once you find the probable faulty circuits, use the halving technique to find the one that's causing the problem. Step 6. Repairing/Replacing the Faulty Component(s): Once you have found the faulty circuit, you will have to find the specific component or components that failed. You will need the schematic diagram and component layout drawing to do this step. Since almost all circuits have an active component (for example, tubes, transistors, integrated circuits) and most faults involve an active component, this part should be checked first. Tubes and plug-in transistors can be checked on the proper tester out-of-circuit. Soldered-in transistors and integrated circuits should be checked in-circuit. If you find a bad active component, don't forget that many transistors or IC failures are caused by the failure of other components (shorted loads, shorted coupling capacitors, etc.). The technical manual usually has a resistance chart that will help you a lot in finding faulty components. Once you have found the faulty component(s), you must replace them with the proper new part. Be very careful when using a soldering iron to remove/replace components. You can do more harm than good if you get a hot soldering iron too close to a wire bundle or a printed circuit board. ### AFTER YOU HAVE REPAIRED THE EQUIPMENT You're not through yet. Now you should do a complete bench check to make sure that your work has indeed repaired the unit. You may have to do a realignment, at least of the repaired function. When the unit checks out, then you're through. APPENDIX B TASK BY ELEMENT MATRICES | Set up, connect & operate: Voltmeter/multimeter Oscilloscope Frequency counter/meter Signal generator Spectrum analyzer Attenuator Power supply Headset/microphone Modulation meter Frequency comparator Power supply | × × × × × | × × × | × | × | | × × × × | × | × | x x x x x x x x | ××× | × | | × | × × × × × × × | ×× | × × × × × × | × | × × × × × × | | ×
× | × × × | × | × × × × × | |--|--|--|--|--|--|--|--|--|---|--|--|--|--|---|---|---|---|--
--|--|--|--|---| | Voltmeter/multimeter Oscilloscope Signal generator Signal generator Spectrum analyzer Attenuator At | × × | × × × | × | * | | × | | × | x x x x x x x | x x x x | × × × × × | | | x | ×× | × | ×
×
× | × × × × | | × | x x x x x x | x x x x x | × × × | | Frequency comparator Modulation meter Modulation meter Dummy load Stenator Attenator A | × × | × × × | × | | | × | | * | x x x x x x x | x x x x | × × × × × | | | x | ×× | × | ×
×
× | × × × × | | × | x x x x x x | x x x x x | × × × | | Frequency comparator Wattmeter Signal generator Power supply Attennator Spectrum analyzer Spectrum analyzer Attennator | * | × | × | | | × | × | × | x x x x x | ××× | × × × × | | × | x | × | × | × | × | | × | x x x x x | × × × | × | | Wattmeter Signal generator Spectrum analyzer Dummy load Dummy load Spectrum analyzer Modulation meter Attenuator Dummy load Modulation meter Modulation meter | * | × | × | | | × | × | × | x x x x x | ××× | × × × × | | × | x | × | × | × | × | | × | x x x x x | × × × | × | | Erequency comparator Sydnal Generator Modulation meter Power supply Dummny load Spectrum analyzer Spectrum analyzer | * | : > | | | | × | × | × | X X X | × | × | | × | ××× | × | × | × | × | | × | ××× | ××× | | | Frequency comparator Modulation meter Power supply power supply bower supply bettennator Spectrum analyzer | × | | | | | | × | × | x x | × | × | | × | × | × | • | | | | | × | × | × | | Attennator Power supply Headset/microphone Modulation meter Modulation meter | × | | | | | | × | × | x x | × | × | | × | × | × | • | | | | | × | × | × | | Power supply Headset/microphone Modulation meter Frequency comparator | × | | | | | | × | × | × | | | | × | | × | • | | | | | × | × | × | | Headset/microphone Modulation meter | 1 | - (| | | | | | | × | | | | × | × | × | × | × | × | | | × | × | × | | Wodulation meter | X | * × | | | | × | | | | | × | | | | | | | | | | × | × | × | | grednency comparator | | | | | | | | | × | × | × | | | | | | | | | | - 1 | × | × | | | TOTRIBAT SEEDS(| | 1 | | | | | | | | ĺ | | | | | 1 | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | | ł | | | | | | | | | | Test facilities/maintena | > | : × | × | | × | × | × | × | × | × | | | × | | × | × | × | × | | × | - 1 | × | | | Radio test set | | | | | | | | | | | × | | | × | × | | | | | | × | | × | 1 | | | | 3 95 | - } | | | | Test set (AN/URM-120) | | | | | | | | | | | | | | × | Ì | × | | × | | | - [| | | | • | | | | | | | | | • | l | | | | | | | | | | | | | | | Tugoscc murc | _ | | | | | | | × | | | | | | × | ł | × | | | | | - 1 | | | | | Module tester (AN/ARM-8
Radio interference meas:
set | Module tester (AN/ARM-8
Radio interference meas
set
Test set (AN/URM-120)
Test set (TS-1967) | Module tester (AV/ARM-8:
set
Test set (AV/URM-120)
Test set (TS-1967) | Module tester (AN/ARM-8
Radio interference meas
set
Test set (AN/URM-120)
Test set (TS-1967) | Module tester (AN/ARM-8" Radio interference meas- set Test set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8
Radio interference meas
set
Test set (AN/URM-120)
Test set (TS-1967) | Module tester (AN/ARM-8" Radio interference meas- set Test set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8
Radio interference meas
set
Test set (AN/URM-120)
Test set (TS-1967) | Module tester (AN/ARM-8
Radio interference meas-
set
Test set (AN/URM-120)
Test set (TS-1967) | Module tester (AN/ARM-8 Radio interference meas set Test set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8
Radio interference meas
set
Test set (AN/URM-120)
Test set (TS-1967) | Module tester (AN/ARM-8
Radio interference meas-
set
Test set (AN/URM-120)
Test set (AN/URM-120) | Module tester (AN/ARM-8
Radio interference meas
set
Test set (AN/URM-120)
Test set (TS-1967) | Module tester (AN/ARM-8
Radio interference meas
set
Test set (AN/URM-120)
Test set (AN/URM-120) | Module tester (AN/ARM-8 Radio interference measurate set Test set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8) Radio interference meas set rest set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8) Radio interference measuret set (AN/URM-120) Test set (AN/URM-120) Test set (AN/URM-120) | Module tester (AN/ARM-8: Radio interference meas: set set Test set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8: Radio interference meas: set set x x x Test set (AN/URM-120) Test set (AN/URM-120) | Module tester (AN/ARM-8) Radio interference measurate set Test set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8) Radio interference measurate set Test set (AN/URM-120) Test set (TS-1967) | Module tester (AN/ARM-8) Radio interference measuret set | Module tester (AN/ARM-8: Radio interference meas: set set x x x Test set (AN/URM-120) Test set (TS-1967) | | Check mechanical operation | × | × | | | | | | | | | | | | | | | | u | J | | | | j | | | |--|-----------------|------|------|------|------|-------|-----------------|------|------|----------------|------|------------|----------------|------|--------------------|------|------|------|------|---------------|------|----------------------|--------|------|----------| | Perform signal substitution | × | 1 | × | | | | | | | | | | | | * | | | ^ | × | | | | | | | | Solder/desolder components/wiring | | | | | | | | | | | | | | | × | | | | × | | | | | | _ | | format
Perform UUT adjustments | | | | | | | | | | | | | | | × | | | × | × | | | × | !
! | × | • | | Record test results in digital | | | | | | | | | | | | | | | × | | | × | × | | | | i | | | | TUU əldməssach)əldməsaA | × | × | | | | | | | | × | İ | × | | | × | | × | | | | | | | | • | | Review symptom list
Review symptom list | × | | | | | | | | × | × | | × | | | × | | × | × | × | | | × | ĺ | × | | | Resistor w/voltmeter | | | | | | | | | | | | | | | - 1 | | | u | | | | | ļ | | | | Inductor w/tuning wand | | | | | | | | | | | | | | | × | | | * | | | | | ; | | | | Resistor w/oscilloscope | | | | | | | | , | | | | | | | × | | | × | | | | | | | | | t se jan istor.
Testasak | | | | | | | | | | | | | | | × | | | × | | | | | | | | | UUT displays/indicators | × | | | | | | | | × | × | | × | | | × | | | × | | | | * | | × | | | Test set displays/indicators | | | | | | | | | | × | | | | × | - 1 | | × | | | | | × | | × | | | Audio signal on headset | | | | | | | | | | × | × | | | | - } | | • | | | | | × | × | | | | Monitor: | ж. | | u | | | Cables, wiring | × | × | | | × | | | × | × | × | × | × | | | × | | × | J | u. | | | | | × | | | Circuit board Component | | _ | | | ^ | | | | ^ | | | | | | × | | | × | × | | | * | | × | | | Subassembly/module | × | | × | | × | | | | | x | × | × | | × | × | | × | × | × | | | × | | × | | | Remove/replace: | | | | | | | | | | | | | | | Ì | | | | | | | | | | | | Bandwidth | | i | Percent modulation | Difference frequency | _ | | × | | | × | S/N, S+N/N ratios | | | × | | | | | | | | | | | | - | | | | | | | | | | | | Radio set distortion
Gain | × | | ^ | Calculate: | | | | | | | | | | | | | | | 1 | | | |
 | | | | | | | diagrams | · { | | | | | | | | | | | | | | 1 | | | | | | | | | | | | Schematics/wiring/test point | × | × | | × | | × | | | | × | | × | | × | * | | × | × | × | | | × | | × | | | Interpret: Fault isolation tables/charts | × | × | × | × | × | | | × | × | × | × | × | | × | × | | × | × | × | | | >: | × | | | | Faulty part | × | × | × | × | × | × | | | × | × | | × | | × | × | × | × | × | × | | | × | | × | | | Faulty stage | | | | | | | | | | × | | × | | × | 1 | | × | ., | | | | | | • | | | Faulty section | | | | | | | | | | × | } | × | | × | × | | × | | | | | × | | × | | | Symptom | × | × | × | × | × | × | | × | × | × | ~ | × | | × | × | × | × | × | × | | | × | × | × | | | Identify: | 1 | Vacuum tube characteristics | × | × | | | | | | | | | } | | | | - { | | | | | | | | | | | | Frequency deviation Mechanical/angular position | - 1 | | | | | | | | | × | × | | | | | | | | | | | × | × | | | | Distortion | 1 | | | | | | | | | | | | | | - { | | | | | | | | | | | | Waveform characteristics | | | | | | | | | | | | | | | × | | | × | × | | | | | | | | Continuity | × | × | × | | | × | | × | × | × | × | × | | × | $\hat{\mathbf{x}}$ | × | | × | × | | | × | | × | | | Lredneuc | Ì | | | | | | | | | × | } | | | × | × | | | | × | | | | | | | | , rewor | × | × | × | | | | | | | × | | | | × | × | | | × | | | × | × | × | | | | Current | Voltage Resistance Resist | × | × | | × | | × | | × | | × | × | | | | × | × | * | × | | | | | | | | | Measure: | × | × | × | × | | × | | | | × | × | × | | × | × | × | | × | × | | | × | × | | | | Sehavioral Elements | | | | | | | | | | | | | | | + | | | | | | | _ | | | | | | × | | | | | | × | | | | | | | | | | | | | | | PT-1167/AIH - 164(V) | | | | | 35110
onics
munica-
ons
pairer
ault
Isolation
Tasks | 51B | 0032 | 33 | 34 | 0035 | 96 00 | 51B | 0039 | 0105 | 131 | 42 | 43 | 131 | 9010 | 134 | ; | 45 | 46 | 41 | 134 | 0.1 | - | 0.5 | 80 | | | MOS 35L10 Avionics Communications Repaire Fault Isolati Tasks Tasks | 싫 | 90 | 0033 | 0034 | 00 | 90 | ۳C- | 00 | 01 | RC- | 0042 | 0043 | - S | 0 | ပ္စ္က | 0044 | 0045 | 0046 | 0047 | ړ | 0101 | E | 0102 | 0108 | | | MOS 35 Avioni Commun Commun Commun Faul Faul Faul Faul Faul | 2/A | | | | | | A/7 | | | 3/A | 1 | | 8/A | | 1 | | | | | % | | 1/19 | | | | | MOS 351.10 Avionics Communications Repairer Fault Isolat Isolat Task #113-586 | RT-742/ARC-51BX | | | | | | C-6287/ARC-51BX | | | RT-823/ARC-131 | | | C-7088/ARC-131 | | Rt-857/ARC-13 | | | | | C-7197/ARC-13 | | Ξ | | | | | / rg / | Ė | | | 93 | 3 | | J | | | Ė | ľ | | b | | # | | | | | ပ | | Ē | | | | | | ı | | | | | | | | | | ١. | , | • • • | | . 1 | | | | | | | |) | | | | | | | _ | | | | | | | | | . . | | _ | | | | | | | | | | | <u> </u> | | • | Test set (TS-1967)
Remove receiver-transmitter
dust cover | | | | | | | , | | | | | | | | | | | | | | × | ·
,× | × | ; | |----------|---|-------------|------|------|------------|------|-----|------------|--------|------|------|------|------------|--------------|------|------|------------|------|------|------|------|---------------|---------|----------|------| | • | Test set (ANUNA-120) | | İ | | 1 | | | | i
(| | | | | | | | | | | | | | | | | | • | Radio interference measuring | | | | | | | | | | | | | :
: | | | | | | | | × | | | | | • | Module tester (AN/ARM-87) | 1 | | | | 1 | | | | | | | | | | | | | | | | ^ | : | | | | | Radio test set | × | × | × | | | | | 1 | | | | | | | | i | | | | | | | | | | | MK-733/ARC 54 test facilities maintenance kit | | | | × | × | × | × | × | × | × | × | × | × | × | × | × | × | × | × | × | × | · ; | < × | : | | | Decade resistor | | | | | l | | | | | | | | | | | | | | | | | : | | | | - | Frequency comparator | 1 | 1 | | | | | | 1 | | | | | | | | × | × | | | × | | | | | | | Modulation meter | | | | | | | × | × | × | × | | | | | | | | | | | × | × | × | : | | | Headset/microphone | × | × | | × | × | × | × | × | × | × | | × | × | | × | į | | | | | × | i i | × | : | | | bomet anb bjk | × | × | × | | | | | | | | | | | | | | | | | | × | × | × | ; | | | Dummy load | | | | | | | | | | | | | | | | , | | | | | | ; | | | | • | Attenuator | 1 | | | | | | × | l | × | | | × | | × | | × | × | | × | × | × | × | × | : | | - | Spectrum analyzer | | l | | | | | × | × | | × | | × | | × | | × | | | | × | × | × | × | : | | | Signal generator | × × | ŧ | | • | Масстесег | × | × | | | ł | | × | × | × | × | × | × | × | × | × | × | × | | × | × | × | ; | × | | | | Eredneuch converymerer | | | | | | | × | × | × | × | | × | × | × | × | × | × | × | × | | × | ! : | K | | | | Oscilloscope | { | l | | | | | × | × | ~ | ¥ | | × | <u>ي</u> و ا | × | × | × | | × | | × | × | ! | | | | - | Voltmeter/multimeter . | × | | } ; | ×× | ξ | | | Set up, connect & operate: | 1 | 1 | | | 1 | | | ŀ | | | | | l | | | | | | | | | | | | | _ | Sehavioral Elements | | 厂 | | | | | | 一 | - | | | | | | |

 | | | | | | i
i | | - | | [.
[. | MOS 35110 Avionics Communication Repairer Fault Isolation Tasks | C-1611D/A1C | 0001 | 0141 | C-6533/ARC | 0002 | 000 | AN/ARC-114 | 0003 | 9000 | 9000 | 0010 | AN/ARC-115 | 0007 | 8000 | 6000 | AN/ARC-116 | 0011 | 0012 | 0013 | 0014 | FT-348/ARC-54 | 0015 | 0016 | 1900 | | Check part value and operation | × | į | × | į | J | | ļ | j | | | | i | | | | | ĺ | | | | × | | | | | |--|-------------|------|----------|------------|-------------|------|------------|------|------|------|------|------------|----------|------|------|------------|------|------|------|------|---------------|------|------|------|-----| | Perform signal-substitution | | | | | , | | 1 | | | | | | | | | | Í | | | | | | | | | | Solder/desolder components/wiring | ł | | | | i | | 1 | | | | | } | | | | × | į | | | × | | | × | | | | format
Perform UUT adjustments | 1 | | | × | , | × | × | × | | × | | × | × | | | × | × | × | | | × | | | • | | | Record test results in digita!
format | | | | × | × | | × | × | | | | × | × | | | × | × | | | _ | { | | | | | | TUU eldmesssetb\eldmessA | • | * | × | × | × | | * | × | × | | × | × | × | : | × | ~ | × | | × | × | × | × | × | | • | | Repair wiring | ł | | | × | × | × | 1 | 1 | | | | 1 | | | | 1 | | | | | | | | | • | | Review symptom list | 1 | | | × | × | | × | | × | | × | × | | _ | × | × | | | × | × | × | | × | | | | Resistor w/meter | 1 | | | 1 | ı | | | | | | | × | | × | | | İ | | | | 1 | ı | | | | | Inductor w/tuning wand | | | | | ı | | | | | | | 1 | | | | | ĺ | | | | 1 | | | | - | | Resistor w/oscilloscope | ł | | | | | | i | i | | | | } | | | | | | | | | | ļ | | | | | gestator
Perturer: | 1 | | | | ļ. | | 1 | | | | | 1 | | | | ļ | | | | |] | ı | | | | | Adjust:
Adjust: | 1. | * | | × | i | × | × | ļ | | × | | | | | | × | ĺ | × | | | } | i | | | | | Test set displays/indicators
UUT displays/indicators | 1 | 1 | ~4 | | | | | | | | | | ~_ | 2.4 | | | | | | | | ., | | | | | | × | k | × | X | ì | × | × | × | × | × | | × | × | | | × | l | × | × | | × | × | | × | | | Monitor: | i | | | | ,
 | ٠. | | | | ~ | | | | | | | | • | ^ | | | _ | | | | | Cables, wiring | 1 | | | × | i | × | ļ | ! | | | | Ì | | | | | | | | | 1 | | | | | | Component | | | . |] | | | | | | | | _ | . | | | | | | | | | | | | | | Circuit board | × | | × | × | × | × | × | × | | × | | × | × | | | × | | × | | | ~ | 1 | | × | | | Subassembly/module | | | | × | | × | × | × | | × | | × | × | | | × | | × | | | × | İ | | × | | | Remove/replace: | 1 | | | 1 | | | 1 | | | | | ļ | | | | | } | | | | 1 | ĺ | | | | | Bandwidth | | | | | į. | | ļ | | | | | 1 | | | | | | | | | 1 | ĺ | | | | | Percent modulation | | | | | ı | | ! | | | | | 1 | | | | | | | | | | | | | | | Difference frequency | 1 | | | } | | | ! | | | | | | | | | | | | | | ! | 1 | | | | | S/N, S+N/N ratios | 1 | | | 1 | | | × | | × | | | - { | | | | | | | | | į | | | | | | Gain | 1 | | | | | | • 1 | | • | | | { | | | | × | | | × | × | × | 1 | × | | : | | Radio set distortion | | | | 1 | ı | | i | | | | | 1 | | | | × . | | | | × | ļ | 1 | | | | | Calculate: | , | | | { | ı | | | | | | | 1 | | | | | } | | | | 1 | 1 | | | | | diagrams | } | } | | 1 | | | | | | | | 1 | | | | | | | | | ļ | Į | | | | | Schematics/wiring/test point | × | 1 | × | × | | | × | × | | | | × | × | | | × | × | | × | × | | | × | × | | | Fault isolation tables/charts | × | | × | × | × | | × | × | × | | × | * | × | | × | × | × | | × | × | × | | | × | : | | Interpret: | 1 . | | | | i _ | | ! | | | | | } | l | | | | | | | | ! | | | | | | Faulty part | × | | × | × | × | × | × | | × | × | × | × | l | × | × | × | × | × | × | × | × | { | × | × | : | | Faulty stage | 1 | | | | ı | | | | | | | - [| l | | | | | | | | × | 1 | | × | | | Faulty section | | | | | 1 | | | | | | | - 1 | ŀ | | | | | | | | × | | | × | : | | Sydnys | 1 ' | × | | 1 | i | | × | × | | | | × | × | | | × | × | | | | × | × | | × | ; | | Identify: | 1 | | | | i | | | | | | | 1 | ĺ | | | | | | | | | } | | | | | Agenum tube characteristics | 1 | | | 1 | i | | | | | | | 1 | | | | | | | | | | | | | | | Mechanical/angular position | | | | | ı | | | | | | | 1 | 1 | | | | | | | | × | | | | : | | Frequency deviation | | | | } | i | | × | × | | | | | | • • | | | | | | •4 | | } | | | | | Distortion | | | | 1 | i | | × | | | × | | * | ļ | × | | × | | | | × | | | | | | | Waveform characteristics | × | | × | × | į | × | × | × | × | × | | × | ı | × | × | × | × | | | × | × | | | × | > | | rednency
Continuity | ^ | | ~ | | i | ~ | | | | × | | ĺ | ĺ | | | × | | * | | | × | | | | | | Erednency
Fower | × | × | |] | į | | × | × | | × | × | × | × | × | | × | × | × | | × | |
Ì | | | | | youer , | ~ ' | 1 | | 1 | i | | | 1 | | | ~ | | Ì | | | | 1 | | | ^ | | 1 | | | | | C <i>nil</i> eur
Westerauce | × | | × | × | × | × | × | × | × | × | × | × | l | × | × | × | × | × | × | × | × | | × | | - | | Voltage
Resistance | × | × | • • | - 1 | × | | × | 1 | | | | | | | | | | | ~ | | | } | | | , | | Medsure: | i l | ^ | | × | _ | × | ~ | × | × | × | × | × | × | × | × | × | ~ | × | | × | × | | × | ; | > | | | | ╀ | | | | | | ┼ | | | | | ├— | | | | ┼ | | _ | | | ├ | | | - | | Behavioral Elements | } | | | | i | | | 1 | | | | | | | | | | | | | | | | | | | lon / | į | | | - } | l | | | | | | | | | | | | } | | | | | | | | | | MOS 35L10 Avionics Communications Repairer Fault Isolation Tasks | | 0001 | 0141 | 1 | 0005 | 0004 | | 0003 | 9000 | 9000 | 0010 | | 0007 | 8000 | 6000 | | 1100 | 0012 | 0013 | 0014 | + | 0015 | 9100 | 0024 | 200 | | MOS 35L1
Avionics
Communic
tions
Repaire
Fault
Isolat
Tasks | ည | 8 | 6 | U | 8 | 9 | - | 8 | 8 | 8 | 6 | 2 | õ | 6 | | 40 | ĕ | ŏ | ŏ | ŏ | 2-5 | ŏ | ŏ | ŏ | è ' | | MOS
Avio
Comm
Comm
Cila
Rep
Fa
Is | \ <u>\$</u> | } | | AR | i | | Ţ | | | | | 11. | | | | 11 | | | | | AR | 1 | | | | | / | 111 | | | 33/ | ı | | Ę | | | | | ပ္ထ | ĺ | | | ပ္ည | | | | | 48/ | | | | | | 18 18 18 18 18 18 18 18 18 18 18 18 18 1 | C-1611D/A1C | | | C-6533/ARC | ı | | AN/ARC-114 | 9 | 5 | | | AN/ARC-115 | l | | | AN/ARC-116 | | | | | RT-348/ARC-54 | | | | | | / | ပံ ' | | | ပ် | ı | | Ž | 12. |) | | | \$ | | | | Ž | 1 | | | | ٤ | 1 | | | | | | • | • | } | | | } | | | | | - | | | | | | |---|----------------|------------|------|------------|------|------|------------|-------|-------------|--------|----------------|------|-----------------|--------| | Module test set
Radio test set | | | | | • | | × | × | × | ·
× | × | × | × | × | | Attenuator
Standing wave ratio ind.
Test facilities/maint. kit | * | • | × | | * | × | ^
× | × | × | × | × | | × | ×
× | | Headset/microphone
Sweep signal generator
Modulation meter | | | | × | × | × | × | × | × | × | | | × | * | | Distortion analyzer | \ | × | × | × | × | × | × | × | × | × | | | × | × | | Erednency comparator
Spectrum analyzer
Erednency counter/master | | | | × | × | × | × | × | 1 | × | × | | × | × | | Sråust deuerstor
bomer snbbly | 1 | × | × | × | × | × | × | × | | × | × | × | × | × | | Set up, connect, and operate:
Voltmeter/multimeter .
Oscilloscope | ١. | × | × | | × | | | × | | ١. | × | × | × | × | | Behavioral Element | 1 | | | | | | | | | | _ | | | | | MOS 35L10 Avionic Communi- cation Repairer Align/ Adjust Tasks | Task #113-586- | C-6533/ARC | 5001 | AN/ARC-114 | 5002 | 5007 | AN/ARC-115 | \$010 | AN /ARC-116 | 5021 | RT-823/ARC/131 | 5051 | RT-1167/ARC-164 | 5061 | | | | | 1 | | | | I | | | j | | | | |--|------------|----------|------------|----------|------|------------|------|------------|------|----------------|------|-----------------|------| | Calculate (signal+noise)/noise | | | | | | | | 1 | | | | | | | Deseal/seal with RTV component | | | × | | × | | | - | | | | | | | Fabricate test circuit (diode) | | | | | | | | | | | | | | | Memory drum pins | | | | | | | | } | | | | ı | | | Wodnles | | | × | i | × | | | | | | | j | | | Circuit boards | | , | × | × | × | × | × | × | :: | | | | | | Components | | | × | | × | | | - 1 | | | | ı | | | Remove and replace: | | 1 | | l | | | | - | | | l | | | | Monitor tone on headset | | | × | × | × | × | × | × | × | | | × | × | | Select components/values | × | × | | | | | | | | | | | | | UUT control/monitor multimeter | | | × | × | × | | | | | | } | | | | Mechanical alignment | | ļ | × | | × | | | | | | | | | | Attenuation | | | | | | | | Ì | | | 1 | | | | Test set controls w/oscillo. | | | | Ì | | | (| × | × | | 1 | | | | Test set controls w/multimeter | × | × | × | × | × | × | × | × | × | × | × | × | × | | Oscillator tuning slug w/meter | | | | | | | ł | | | | | | | | Inductor w/multimeter | | 1 | | 1 | | | | | | | ĺ | | | | Inductor w/oscolloscope | | ł | | | | × | × | × | × | | l | | | | Resistance w/headset | | | × | × | | × | × | × | × | |] | × | × | | Resistance w/oscilloscope | | ļ | | | | × | × | | | | ł | | | | Resistance w/multimeter | × | × | × | × | | × | × | × | × | × | × | × | × | | Capacitance w/voltmeter | | | × | 1 | × | | ļ | | | | ļ | | | | Capacitance w/frequency meter | | | × | × | × | × | × | × | × | | ļ | | | | Capacitance - Bend tags w/met. | | İ | | • | | | 1 | - [| | | | | | | : teu [bA | | l | | | | | | - } | | | } | | | | <i>⇒ug⇒u</i> 0 | |) | | | | | ļ | J | | | j | | | | Waveform characteristics | | Ì | | | | × | × | | | | ĺ | | l | | Exequency | | ĺ | × | İ | × | | | | | | 1 | | } | | Voltage | | Į | × | 1 | × | | | | | | 1 | |) | | Measure: | | <u> </u> | | <u>L</u> | | | | | | | | | | | Behavioral Element | | | | | | | | | | | | | _ | | MOS 35110 Avionic Communication Repairer Align/ Adjust Tasks | C-6533/ARC | 5001 | AN/ARC-114 | 5002 | 2002 | AN/ARC-115 | 5010 | AN/ARC-116 | 5021 | RT-823/ARC-131 | 5051 | RT-1167/ARC-164 | 5061 | | • | | • | | • | | | • | | | | • | | • | | e de transcribe | | | | | | | | | | | | | | | | | ~ | | | | | | ~ | | | |--|-------------|------|-----------|------|------|------------|------|------|------------|------|------|---------------|------|------|----------------|------|------------|------|----------------|-------------------------|------|------|---|------|--| | Interpret mechanical diagrams | | | | | | i | | | - | | | | | | İ | | | | 1 | | ! | | | | | | Resistor w/test set display | | | 1 | | | | | | | | | - | | | - | | | | - | | İ | | | | | | Resistor w/headset | | | - | | | | | | | | | . 1 | _ | | | | | | İ | | 1 | | | | | | Adjust: Mechanical alignment | | | 1 | | | į | | | | | , | Κ Ρ | • | * | • | • | × | | | | | | | | | | Stripwire w/thermal stripper | į | | | | | | | | | | > | ×: : | × : | × > | < | × : | × ; | < | | | - | | | | | | Coaxial connectors | | | | u | ×× |
 - | | | ا ، | | ٠, | إي | | | ١, | | ∠ , | ۷. | 1 | | . i× | : × | | | | | Electrical connectors | ^ | ^ | | ^ | ~ ~ | | • | • | ١. | | • | | | - | ` [` | | | • | | | Ì | | | | | | Connect/disconnect: | | | | | | | | | | | | | | | 1 | | | | 1 | | | | | | | | Score assembly on foam pad | | | | | | | | | | | | - { | | | 1 | | | | ł | | - 1 | | | | | | Torque fasteners
Clean basket & mate surface | | | - 1 | | | ł | | | | | | - 1 | | | 1 | | | | Ì | | -{ | | | | | | Solder/desolder parts | i | | | | × | | | | | | | | | | ł | | | | | | 1 | | | | | | Mis lubricant | | | ۲ | | ~ | | | | | | | - 1 | | | İ | | | | 1 | | | | | | | | ı | | | 1 | | | | | | 1 | | | - 1 | | | 1 | | | | 1 | | 1 | | | | | | Empricant compound | Ì | | 1 | | | | | | | | | f | | | 1 | | | | İ | | 1 | | | | | | Heat conducting compound | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | Sealant | | | ۲ | | × | | | | - | | | 1 | | | 1 | | | | | | | | | | | | while botting compound | | | - } | | | | | | | | | l
f | | | - | | | | 1 | | | | | | | | Check continuity | | | 1 | | | 1 | | | 1 | | | i | | | 1 | | | | - } | | | | | | | | Verify blower operation | | | 1 | | | | | | | | | - 1 | | | 1 | | | | Ì | | | | | | | | Langia oibus rotinoM | ٠ | | | | | | | | | | | | | | 1 | | | | - | | į | | | | | | Monitor test set displays | ` | | - | | | | | | | | | 1 | | | 1 | | | | | | Ì | | | | | | Semconductors : | i | | | | | | | | - | | | } | | | ļ | | | | Ì | | | | | | | | Components | | | - | | | ļ | | | | | | ĺ | | | 1 | | | | | | 1 | | | | | | Leads/harness | × | × | × | × | | 1 | | | - | | | - [| | | 1 | | | > | < > | : | | | | | | | Soldered: | | | - | | | | | | - | | | 1 | | | 1 | | | | | | | | | | | | Modules/subassemblies | | | × | | × | | | | - | | | × | × | × > | × | × | × | × |
 | 1 | | | | | | Dzus fasteners | | | | | | | | | 1 | | | - } | | | - | | | | 1 | | | | | | | | Coaxial cables | | | × | | × | 1 | | | | | | 1 | | | 1 | | | | 1 | | | | | | | | Weters | | | - { | | | | | | 1 | | | 1 | | | 1 | | | | 1 | | j | | | | | | Panel lights | | | | | | | | | 1 | | | - | | | 1 | | | | | | ! | | | | | | Nuts/bolts | | | | | | } | | | į | | | į | | : | × | | × | | | × | ;× | | | | | | Panel/mount screws | × | >4 | × | × | ×× | د ه | < > | × ; | × | × | × | × | × | × : | × | | × | × > | < > | × | × | × | | | | | Set actems | | | × | × | | | | | 1 | | | × | × | | - | | | | | | | | | | | | Gears/gear train | | | 1 | | | İ | | | 1 | | | Í | | | İ | | | | 1 | | i | | | | | | Ballbearings | | | - [| | | | | | - { | | | į | | | - | | | | į | | 1 | | | | | | Cants | | | | | | | | | - 1 | | | - [| | | 1 | | | | - 1 | | İ | | | | | | Knobs | | | × | × | | į | | | 1 | | | į | | | j | | | | - | | | | | | | | Safety block | | | } | | | 1 | | | | | | 1 | | | ļ | | | | 1 | | ĺ | | | | | | Support clamp | | | - | | | į | | | 1 | | | | | | - } | | | | | | İ | | | | | | Handling fixture | | | Ì | | | 1 | | | - | | | ł | | | - } | | | | | | | | | | | | СГатра | | | - { | | | - | | | Ì | | | | | | - | | | | - | | - | | | | | | Miring | | ĺ | | | | 1 | | | 1 | | | - 1 | | | - (| | | | - | | 1 | | | | | | Stable element | | Ì | | | | ĺ | | | - | | | | | | 1 | | | | | | | | | | | | Gaskets | | | | | | | | | 1 | | | 1 | | | - | | | | | | | | | | | | Connector pins | | | | | | | | | j | | | | | | ı | | | | | | 1 | | | | | | | | | | | | | | | - 1 | | | | | | 1 | | | | - | | 1 | | | | | | Typmphyeejs | | | × | i | × > | ⟨ ; | × | | × | | × | j | | | 1 | | | | | | | | | | | | Circuit cards | | | | | × > | 1 | | | 1 | × | × | × | × | _ | × | × | ~ | × : | ۲), | < × | × | × | | | | | Covers, panels | × | × | × | × | ^ ' | 1 | - | | - | ~ | • | | | | | | | • | 1 | | | | | | | | | | | | | | 1 | | | 1 | | | - 1 | | | } | | | | 1 | | 1 | | | | | | Retaining ring | | | | | | | | | - | | | 1 | | | 1 | | | , | < │; | < | 1 | | | | | | Remove & replace: Tube (Electron) | | ĺ | | | | 1 | | | 1 | | | - { | | | 1 | | | | ı | | 1 | | | | | | Headset | | ĺ | | | | 1 | | | 1 | | | 1 | | | | | | | ı | | 1 | | | | | | TACAN test set | | | | | | | | | 1 | | | - 1 | | | - | | | | Ì | | 1 | | | | | | Radio test set | | | | | | - | | | 1 | | | | | | - [| | | | - | | | | | | | | Power supply | | ļ | | | | 1 | | | - | | | | | | 1 | | | | [| | | | | | | | Oscilloscope | | | | | | | | | - | | | ļ | | | 1 | | | | | | | | | | | | Radio set | | | | | | 1 | | | | | | - { | | | - 1 | | | | | | | | | | | | Set up, connect & operate: | | _ | _ | _ | | + | | | 4 | | | 4 | | | 4 | | _ | | + | | ╀- | | |
 | | | Behavioral Elements | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | | _ | _ | Í | _ | 'n | 1 | _ | ~ | | ~ | _ | 긡 | ~ | | _ | * | , | - 1 | _ | | | | | MOS 15L10 Avionics Communication tion Repairer Remove and Replace | υ | 4002 | | 4022 | 4027 | ! | 4023 | 4025 | | 4031 | 4032 | RT-348/ARC-54 | 4038 | 4039 | RT-823/ARC-131 | 405B | 4065 | 4067 | RT-857/ARC-139 | 4088
21-24-75-11-118 | 4119 | 5064 | | | | | MOS 35L10
Avionics
Communica
tion
Repaire
Replace
Replace | A. | • | 11 | - | • | 115 | 7 | 4 | 116 | • | * | ARC. | 4 | • | Ž | * | • | • | 5 | • : | | S | | | | | Mos 3
Noton thou thou thou the property of th | 10, | | J | | i | J | | | J | | | 77ĕ | | | 3 | | | | 7 | Ċ | 21 | | | | | | MOS
Avi
Com
ti
R
Remove | 191 | l | /AR | ł | | A. | | | Y. | | | ~ | | | 87 | | | | 8 | - | : | | | | | | Re and a second | C-1611D/A1C | 1 | AN/ARC-11 | | | AN/ARC-115 | | | AN/ARC-116 | | | ż | | | Ë | _ | _ | | Ė. | į | | | | | | | | l | i | | i | | l | | | ı | | | ł | | | 1 | 9 | 8 | | 1 | | ı | | |
 | | | | ł . | 1 | | | |--|----------------|------|------|------| | Test set (AN/URM-120) | | } | | | | Radio interference meas. set | | • | | | | Module tester (AM/ARM-87) | | } | | | | Radio test set | } | } | | | | Test facilities/maintenance kir | × | × | × | | | Decade resistor | × | } | × | | | Eredneucy comparator | } | } | | | | Modulation meter | | | | | | Headset/microphone | × | × | × | | | Some k anbbjk | × | × | × | | | Dummy load | | 1 | | | | Attenuator | | } | | | | Spectrum analyzer | × | × | × | | | Signal generator | × | × | × | | | Wattmeter | | | | | | Erequency counter/meter | × | × | × | | | Oscilloscope | × | × | × | | | Voltmeter/multimeter | × | × | × | | | Set up, connect and operate: | | | | | | Behavioral Elements | | | |
 | | , ₁ 8 | | 3 | ~ | | | MOS 35L20 Avionics Communication Repairier Fault Isolation Task #113-586- | RT-698/ARC-102 | 0103 | 0104 | | | ionics
ionics
ion
ion
Repairi
Fault
Isolat
Tasks | -P.C | | | | | Vions
Communition
Communition
Communition
From
From
From
From
From
From
From
From | 8/8 | | | | | Σ< | 69 | | | | | Las | 7 | | | 99 | | / " | | | | - | | | | | | | | 2 | Check mechanical operation | | | | | | |------------|---|----------------|------|------|-------------|--| | I | Check part value and operation | ŀ | | | • | | | _ | Perform signal substitution | 1 | | | | | | T | Solder/desolder components/wiring . | 1 | ł | | | | | 1 | Perform UUT adjustments | × | × | | | | | - | Record test results in digital format' | 1 | | | | | | * | Assemble/disassamble UUT | 1 | l | | | | | 1 | Repair wiring | | } | | | | | • | Review symptom list | | 1 | | | | | - - | Resistor w/voltmeter | 1 | | | | | | | Inductor w/tuning wand | } | } | | | | | 4. | Resistor w/oscilloscope | | | | | | | ٠. | Resistor | | | | | | | ; | :tsujbA | | 1 | | | | | | uur displays/indicators | | | | • | | | | Test set displays/indicators | [| | | | | | - "
- ! | Audio signal on headset | 1 | 1 | | | | | | Monitor: | | | | | | | | Cables, wiring | × | | × | | | | : | Component | × | × | | | | | i | Circuit board | ĺ | 1 | | | | | | $2n$ pszzempj λ $ar{}$ moq n je | × | × | × | | | | : | yewone/rebjace: | | | | | | | • | Bandwidth | | | | | | | | Percent modulation | | | | | | | : | Difference frequency | × | × | | | | | | S/N, S.W/N ratios | | | | • | | | | Gain | | | | | | | | Radio set distortion | | | | | | | | Calculate: | | | | | | | | Schematics/wiring/test point diag. | | | | | | | | Fault isolation tables/charts | × | × | × | | | | | Interpret: | | | | | | | | Faulty part | × | × | × | | | | ; | Faulty section | × | × | × | | | | | Symptom | × | 1 | × | | | | - | Identify; | | | | | | | ì | Vacuum tube characteristics | i | | | | | | | Mechanical/angular position | | (| | | | | • | Frequency deviation | | | | | | | { · | Distortion | | ŀ | | | | | | Waveform characteristics | × | × | × | | | | • - | Continuity | × | Ì | × | | | | ۲. | Eredneuch | × | × | | | | | | Power | | | | | | | ٠. | Current | | Ì | | | | | ۲. | Resistance | × | | | | | | | Voltage | × | × | × | | | | 4 - | Measure: | | | | | | | . . | | | | | | | | 1 | Behavioral Elements | ٠. | E | 7 | | | | ١. | | RT-698/ARC-102 | 0103 | 0104 | | | | 9- | MOS 35L20 Avionics Communication Repairer Fault Isolati Tasks | یٰ | | | | | | 1 | ionic
commun
tion
tion
tion
faul
Isc
Tas | ¥ | | | | | | 1. | 0 4 0 5 8 T | 86 | | | | | | _ | MO AV | Į. | | | 100 | | | T- | / F 1 | ~ | | | 201 | | | 1 | / | | | | | | | Radio test set | | | | | | | | | | | | | × | × | | | | | | |--|------------|------|--------------------|------|------|---------------|------|------|-----------------|------|------|------|----------------|------|----------------|------|------|----------------|------| | Module test set | | | | 1 | | × | × | × | | | | | | | i | | | | | | Test
facilities/maintenance kit | × | × | × | × | × | × | | ~ | × | × | × | × | × | × | × | × | × | × | × | | Standing wave ratio indicator | i | | | ļ | | | | | × | | × | | | | | | | | | | Y ttennator | | | | ł | | | | Ì | | | | | | İ | | | | | | | Modulation meter | | | | | | | | | | | | | | | × | × | × | | | | Sweep signal generator | | | | - | | | ļ | | | | | | | ł | ., | | • | | | | Headset/microphone | | } | × | } | × | | } | | × | l | × | × | | ł | | | | | ! | | Distortion analyzer | | } | × | 1 | × | | | | | | | | | • | | | | × | × | | Wattmeter | | Ì | × | 1 | × | | ļ | | × | × | × | | × | × | × | × | × | × | × | | Erequency comparator | | ļ | × | | × | | | | | • | | | | | | | | | | | Spectrum analyzer | | | | 1 | | × | × | | | İ | | | | ļ | | 1 | | × | × | | Erequency counter/meter | | 1 | × | × | | × | × | × | | Ì | | | | | × | × | × | × | × | | Signal generator | × | × | × | × | × | × | × | × | × | × | × | × | | j | × | × | × | × | × | | pomer anbbyk | | | | | | |] | | | | | | | ١ | | ĺ | | × | × | | Oscrjjoscobe | × | × | × | × | × | × | | × | × | × | | | | l | × | × | × | × | × | | Voltmeter/multimenter | × | × | × | × | × | × | × | × | × | × | × | × | | | × | × | × | × | × | | es nb e couvecs: | | • | | | | |] | | | 1 | | | | 1 | | | | | | | MOS 35L206 Avionic e Communi-dication Repairerd Align's adjust tasks tas | AN/ARC-115 | 5015 | 5019
AN/ARC-116 | 5025 | 5026 | RT-348/ARC-54 | 8033 | 5038 | RT-742/ARC-51BX | 5043 | 5044 | 5045 | RT-823/ARC-131 | 5057 | RT-857/ARC-134 | 5058 | 2060 | RT-698/ARC-102 | 6905 | | Calculate (signal+noise) / noise | ł | l | | | | 1 | | | | | | 1 | | l | | - 1 | | | | |---|------------|------|--------------------|------|---------------|----------|------|-----------------|----------|------|------------------------|------|---------------|------|------|----------------|--------------|------|---| | Desegylees with rev component | | | ×× | | | | | | | | | } | × | × | × | | | | | | Fabricate test circuit (Dicde) | } | | | | | ļ | | | | | | | | | | | | | | | Memory drum pins | ļ | } | | | | | | | | | |) | | | | | | | | | Wodules | | } | ×× | - | × | × | × | × | × | | | | | | | | | | | | Circuit boards | l | | | | | | | | | | | | | | | | ļ | | | | Components | İ | } | × | × | | | | | | | | | × | × | × | | | | | | Remove and replace: | 1 | 1 | | | | | | | | | | İ | | | | | | | | | Monitor tone on headset | | } | × | × | | | | | | | | | | | | | | | | | Select components w/values | | 1 | × | × | | | | | | | | | × | × | × | | | | | | Mechanical alignment | | | | | × | × | | × | × | | | | × | × | | | | | | | Attneuation | | } | | | | | | | | | | | | | | | | | | | Test set controls w/oscillo. |] | } | ×× | | | i | | × | × | | | } | | } | | i | | | | | Test set controls w/multimeter | ļ | } | | | × | } | × | × | × | | × | 1 | | | | | | | | | Oscillator tuning slug w/meter | | 1 | | | | | | × | × | | × | | | | | | | | | | Industor w/multimeter | ļ | } | | | × | × | × | × | × | | ×× | × | | - | | | | | | | Inductor w/oscilloscope |] |] | | | | | | | } | | | | | } | | | | | | | Inductor w/wand and meter | } | | | | × | × | | | l | | | | | | | | | | | | Resistance w/headset | | ļ | | | | ļ | | × | | × | | | | 1 | | | | | | | Resistance w/oscilloscope | | ļ | × | × | | | | × | | × | | 1 | × | × | × | | ĺ | | | | Resistance w/multimeter | × | × | ×× | | × | | × | × | × | | × | 1 | × | × | × | × | × | | | | Capacitance w/oscilloscope | × | × | ×× | | | | | | | | | | × | × | × | | 1 | | | | Capacitance w/voltmeter | × | × | ×× | | × | × | | × | × | | × | × | | | | | | | | | Capacitance w/frequency meter |] | ļ | | | | | | |] | | | | | | | | | | | | Capacitance-Bend tabs w/MI | | | | | | | | × | × | | | | | | | | [| | | | :tau[bA | ļ |] | | | | } | | | | | | | | | | | 1 | | | | andano | } | | | | | | | | 1 | | | | × | | × | | 1 | | | | Waveform characteristics | × | × | ×× | × | × | | × | × | × | × | | 1 | × | × | × | | | | | | Eredneuck | } | ŀ | | | × | × | × | | 1 | | | 1 | | | | × | × | | | | Voltage | | } | | | × | | × | × | × | | | } | × | | × | × | × | | | | Wedsure: | | • | | | | | | | } | | | 1 | | | | | | | | | Behavioral Element . | | | | | | <u> </u> | | | \vdash | | | † | | | | _ | |
 | _ | | | | | | | | 1 | | | | | | | | | | |] | | | | Ti | 1 | } | | | | ł | | × | | | | | | 1 | | | | | | | 351.20
vionic
nomunicat
kepalrer
Aligni
Tasks
Tasks | ł | 1 | | | 7 | ł | | 318 | | | 131 | | 134 | } | | 102 | | | | | 351
digarina
156 | 8 | 12 G | o ro | 9 | Ü | m | 60 | S | m | - | ر
1 | 7 | ડ | | 0 | S | • | | | | MOS 35L20 Avionic Communication Repairer Align/ Adjust Tasks | = | 5015 | -116 | 5026 | /AR | 5033 | 5038 | /AR | 5043 | 5044 | 5045
//ARC | 5057 | /AR | 5058 | 5060 | -AR | 2069 | | | | |) ½ | " " | ည်း
သို့ | | 8 |] | | 42, | - | | 3, 23 | " | 57, | - | | 86 | - | | | | Task | AN/ARC-115 | | AN/ARC-116
5025 | | RT-348/ARC-54 | 1 | | RT-742/ARC-51BX | ł | | 5045
RT-523/ARC-131 | | RT-857/ARC-13 | | | RT-698-ARC-102 | | | | | / | 1 2 | | \$ | | E | 1 | | E | ł | | E | 1 | E | 1 | | 2 | | | | | | | | | | | | | | • | | | • | | 1 | | | • | | | | Heat conducting compound Lubricant Solder/desolder parts Solder/desolder parts Connect/disconnect: Electrical connectors Connect/disconnectors Stripwire w/thermal stripper Store assembly on foam pad Connect/disconnectors Store assembly on foam pad Adjust: Mechanical alignment disgrams | × | × | X | × | × | · · · · · · · · · · · · · · · · · · · | | X | × | | 1 | < × × | | * | × | × | | × | | | | |--|---------------------------------------|----------------|------------|------|------|---------------------------------------|------|-------------|-----------------|------|---------------|--------------|------|------|-----------------|------|------|-----------------|------|----------------|------| | Set screws Set screws Set screws Monitor test set displays Components Components Components Components Components Monitor test set displays Monitor test set displays Semi-conductors Gemi-conductors Monitor test set displays Semi-conductors Semi-conductors Semi-conductors Semi-conductors Monitor test set displays Semi-conductors Semi-conducto | × × × × × × × × × × × × × × × × × × × | ×× | × | × | × | X X X X X | | × × × × × × | × | : | X X X X X X X | × ×× × ×× ×× | | > | × | | | ; | : | > | ĸ | | Reteining Ring Fasteners Covers, Panels Circuit cards Caskets Gaskets Handling fixture Handling fixture Stety block Miring Cans Cans | × | × | , | × | | X X X X X | | × × × × × | | | XXX | × × × | | > | C | × | | | × | | | | Response to the state of st | | KT-85//AKC-134 | AN/ARC-114 | 4020 | 4100 | C-3940/ARC-94 X | 4108 | 4070 × | KT-1167/ARC-164 | 4120 | RT-348/ARC-54 | 4040 X | 2707 | 4045 | RT-742/ARC-51BX | 4051 | 4052 | C-6287/ARC-51BX | 4047 | RT-823/ARC-131 | 4057 | | A Headset Spectrum analyzer Watt meter Watt meter Watt meter | |
--|--------------------------------| | x x x x x x x x x x x x x x x x x x x | | | X X X X X X X X X X X X X X X X Signal generator X | | | x x x x x x x x x x x x x x x x x x x | | | <pre></pre> | | | <pre></pre> | | | <pre></pre> | | | x x x x x x x x x x x x x x x x x x x | | | X X X X X X X X X X X X X Y X Oscilloscope X X X X X X X X X X X X X X X X X X X | | | X X X X X X X X X X X X X X X X X X X | | | <pre></pre> | | | X X X X X X X X X X X X X X X X X X X | | | x x x x x x x x x x x x x x x x x x x | | | <pre>x x x x x x x x x x x x x x x x x x x</pre> | | | <pre></pre> | | | <pre></pre> | | | <pre></pre> | | | <pre></pre> | | | <pre></pre> | | | <pre></pre> | | | X X X X X X X X X X Signal denerator X Signal denerator Prequency counter/meter Frequency cou | × : | | x x x x x y | | | | | | X X X X X X X X X X Signal generator X X X X X X X X X X X Signal generator Power supply Power supply ** ********************************* | | | X X X X X X X X X X Signal generator X X X X X X X X X X X Signal generator Power supply Power supply ** ********************************* | | | X X X X X X X X X Zidusl denerator X X X X X X X X X X Zidusl denerator X Domer and bly Eredneucy connecting | × > | | × × × × × × × × × × × × × × × × × × × | | | × × × × × × × × × × × × × × × × × × × | × > | | | | | X X X X X X X X X X X X X X X X X X X | | | | > | | Set up, connect, and operate: | | | Behavioral Element | | | | | | MOS 35M10 Avionics Navigation and Flight Control Equipment Repairer Fault Isolation Tasks Tasks 0001 0002 0003 0004 0005 0006 0007 0009 0011 0012 0016 0013 R-1496/ARN-89 0040 0041 0041 0042 0041 0042 0041 0041 | 0037
0038
R-1041,A.B/APN |
 | |--|---------------|-----|------|-----|------|------|------|--------|---------------|------|-----------------------|------|------|------|----------|---------------|------------|------|------------------|------|---|------|------| | | 1 | 1 | 1 | 1 | | | | | | | | | | } | | | | | | 1 | | 1 | | | | | | | 1 | | | | | | | | | | • | | | | | | 1 | | 1 | | | | | | | 1 | | | | | | | | | | İ | | | | | | | | ł | | | | | · . - | | | | | | | | | | | | ĺ | | | | | | 1 | | 1 | | | | | _ | . | 1 | etform signal substitution | - 1 | | | | | | | | | | × |] | , | | . | _ | | } | | | | | | | Faulty component | ' × | | ~ | ~ ~ | ×× | ٠., | | | u | | | Į. | | | × ; | | | | | 1. | | | | | Esuity stage | ı i | 1 | | | ^ ^ | • | ^ ^ | • ~ | ^ | ~ | ×× | | , | × | × > | < | > | 1 | | , | × | | | | Faulty section | × | 1 | × | | | | | | | | × | | × | | | | | | | 1 | | | | | Modmys | | | | | | | | | | | × | × | ^ | | | | ×× | 1 | | × | | | | | [מפטבדנג: | | 1 | | | | | | | | | | 1 | | | | | | | | | | | | | viring & cest point diagra. | - 1 | ł | | | | | | | | | | | | | | | | 1 | | | | | | | interpret schematic/ | | 1 | | | | | | | | | |] | | | | | × | | | , | < | | | | Interpret F.I. charts/
:ables | | ١, | < | | | | | | | | × | 1 | × | : × | × > | < | | | | | | | | | Stage gain | _ × | | | | × | : | | × | | | | į | | | | | | 1 | | | | | | | Pitch/roll excursion | - | - | | | | | | | | | | 1 | | | | | | 1 | | 1 | | | | | Attitude change | | İ | | | | | | | | | | | | | | | | 1 | | | | | | | Change () heading limits | Latitude drift rate | - | неватлу слапуе | | | | | | | | | | | | 1 | | | | | | | | 1 | | | | | PMS scale error | | | | | | | | | | | | | | | | | | 1 | | | | | | | Settling point difference | | 1 | | | | | | | | | | 1 | | | | | | 1 | | ļ | | | | | Static settling points | | 1 | STAVING rate | 1 | | | | | | | | | | | 1 | | | | | | | | | | | | | :aletulate: | , | 1 | | | | | | | | | | 1 | | | | | | l | | | | | | | sysigath TUU | × | 1 | | | | | | | | × | × |) × | • | × | × | | | | | 1 | | | | | Test equipment displays | × | | | | | | | | | | | 1 | | | | | J | | | | | | | | Tone on headset | | > | < | | | | | ; | < | ^ | ××
× | ×× | | | × | | ×
× | | | × | | | | | Monitor: | 1 | | | | | | | | | | | l | | | | | | | | | | | | | ·msisc | | 1 | Perify correct performance | ı. | 1 | | | | | | | | | | Ì | | | | | | | | 1 | | | | | fest tube w/test set | - 1 | | | × | ×× | ×× | | | | | | | | | | | | | | ľ | | | | | Tester V/tester T23 | 1 | ŀ | | | | | | | | | | ĺ | | | | | | | | 1 | | | | | Disconnect/connect
mechanical linkage | 1 | | | | | Gears | | ł | | | | | | | | | | 1 | | | | | | } | | 1 | | | | | Wodules | | l | | | | | | | | | × | × | : | | | | | į . | |] | | | | | Components | | 1 | sewone sug replace: | 1 | 1 | | | | | | | | | | | | | | | | 1 | | } | | | | | Crystal drums w/meter | | ŀ | Drift bias | | 1 | | | | | | | | | | ĺ | | | | | | İ | | l | | | | | Gyro tilt table | | 1 | Resistance w/meter | Resistance w/oscilloscope | | l | | | | | | | | | × | | | × | | | | | | | | | | | /djust: | , | 1 | | | | | | | | | | | | | | | | | | ļ | | | | | Leakage (rate) | 1 | | | | | | | | | | | | | | | | | ł | | ł | | | | | Dos retou | | j | | | | | | | | | | | | | | | | | | ĺ | | | | | Wechenical/angular | | | | | | | | | | | | | | | | | | 1 | | 1 | | | | | Angular speed (o/sec.) | | - | | | | | | | | | × | | | | × | | | | | ļ | | | | | Mavetorm characteristics
Continuity | × | × | | | | | × | ٠
پ | < | × | ×× | × | | × | | | | | | | | | | | Frequency Characteristics | | 1 | - | | | | | ^ | | | × | ^ | | × | , ×
, | | | | | | | | | | emit
Vocatiber | 1 | | | | | | | | | | | | | | | | | | | ĺ | | | | | Power | | 1 | | | | | | | | | | İ | | | | | × | | | × | | | | | Resistance | × | | × > | < × | ×× | ×× | × | × > | • | × | ×× | | × | ×× | < × | | × | | | × | | | | | Voltage | × | 1 | | | ×× | | | | | | | _ | | | | | | ĺ | | | | | | | Wester: | ı | Į | | • | ~ ~ | ^ ^ | ^ | ~ ^ | • | | × | ^ | ~ | × > | | | × | ļ | | × | | | | | | + | ╁ | | | | | | | | | | - | _ | | | | | | | | |
 |
 | | Behavioral Elements | 1 | | | | | | _ | | | | _ | | | | _ | | | | | | | | | | ج اې | _ | 000 | 0000 | 000 | 0000 | 0007 | 6000 | 0011 | | 9100 | Ξ. | 0039 | 0041 | 0042 | 0044 | 99 | | 0037 | 3 | 0094 | | | | | MOS 35M10 Avionics Mavigation and Flight Control Equipment Repairer Fault Isolation Task #113-545- | R-1391/ARN-83 | 10 | 000 | • | 00 | 0 0 | 0 | 0 6 | C-6899/ARW-83 | ó | 0013
R-1496/ARN-89 | őő | õ | őč | ŏ | C-7392/ARN-89 | | ő | R-1041, A, B/ARN | ŏŏ | | | | | S 35M10 Tonics vigation of Flight control Equipment Fault Fault Tsolatio | N. | | | | | | | | AR | | N K | | | | | Z | ¥. | | Α, Β | | | | | | OS 35M1 vionics avigati and Fli Control Fout Fout Tasks | 16 | | | | | | | | 66 | | /96 | | | | | 92/ | 53/ | | 1, | | | | | | MOS 35M10 Avionics Navigation and Flight Control Equipment Repairer Fault Isolatio Task # | 17 | l | | | | 1 | ۰. | | 68 | | 145 | | | | | Ç | R-1963/ARN | | 2 | | | | | | | * | 1 | | | | T | 05 | | ပံ | | æ | | | | | r | ~ | | £ | Voltmeter/multimeter Oscilloscope Signal generator Frequency counter/meter Frequency counter/meter Frequency counter/meter Mattmeter Recorder w/preamps Radio test set Pitot-static system testes Transistor test set Pitot-static
system testes Amplifier test set Direction finder test set Rotary actuator test set Actifude heading reference kit Rotary actuator test set Rotary actuator test set Stabilization equipment test set Accelerometer test set Rotary actuator test set Gyro-magnetic compass test set Gyro-magnetic compass test Reference control tester Gyro instrument/tilt table Cyro instrument/tilt table Precise angle/angle position precise teststor Electron tube test set Decade resistor Decade resistor Decade resistor | X X | x x x | | | × | × × × | × | | × × | × | | | | ×× | X X | | × | × > | < > | < | | |--|---------------|-------|-------------------|--------------|------|-------|-------------------|---|------|--|------|------|------|----------------------|------|-------|------|------|-----|------|------| | Set up, connect, and operate: | _ | | | \downarrow | | | | + | | | | | | | L. | | | | | |
 | | MOS 35M10 Avionics Navigation and Flight Control Eguipment at Repairier Fault Tasks Task #113-585- | CN-798/ASN-43 | 0048 | 0056
AH-1 SCAS | 0062 | 0063 | 9000 | 0066
CH-47 SAS | | 0074 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | 0079 | 0800 | 0081 | CH-47 Speed Trim Amp | 0084 | 90085 | 9800 | /800 | | 6000 | | | | ı | | | | | | | | |--|---------------|----------------------|------------------------------|-------|--|-------|--------------------------------------|--| | | | | i | | | | | | | | ł | İ | | | | | | | | | | 1 | İ | | 1 | | | | | | |] | | | | | | | | • • | 1 | | | | Ì | | | | | Perform signal substitution | | { | | | 1 | | | | | Select components/values | × | × | ××× | × | × | × | × × | | | Faulty component | × | × | ;
xix | × | **** | × | × ×××× | | | Faulty stage | | l | i | | | | | | | Faulty section | | ļ | | × | × | × | × | | | сумрест | × | (* : | ×××× | × | × | × | × | | | Identily: | 1 | l | ļ | | | | | | | Interpret schematic/wiring 4 test point diagrams | × | 1 | | × | **** | × | ×× ××× | | | Interpret F.I. charts/tables | × | | :d×××:: | × | × | × | × | | | Pitch/roll excursion | 1 | } | | | | | | | | Attitude change | | | | | | | | | | Change () heading limits | × | × | 1 | | 1 | | | | | Latitude drift rate | × | ×× | 1 | |) | | | | | Heading change | × | × × | 1 | | } | | | | | RMS scale error | × | × × | 1 | | 1 | | | | | Settling point difference | × | ×× | 1 | | İ | | } | | | Slaving rate
Static settling points | × | × × | | | | | | | | Calculate: | ^ | | | | (| | | | | UUT displays | × | × ×: | ×× | × | × | × | × | | | Test equipment displays | | ! | ××× | × | ĺ | × | × ×××× | | | Tone on headset | ĺ | | | | | | | | | Monitco: | | } | | | | | } | | | param. | |] | | | | | | | | Test tube w/test set Verify correct performance | | | } | | | | 1 | | | Test transistor w/tester | | j | j | | | | | | | Тілкаде | | | | | | | | | | Disconnect/connect mechanical | | | | | | | } | | | STERRY | | | 1 | | | | <u> </u> | | | Components
Modules | | , | < ×× | × | * | | 1 | | | Remove and replace: | | i | 1 | | | | | | | Crystal drums w/meter | | | | | | | | | | Drift bias | × | ×× | 1 | | | | | | | Gyro tilt table | × | ×× | | | | | } | | | Resistance w/meter | | | } | | | | | | | Resistance w/oscilloscope | | | ĺ | × | * | | | | | Adjust: | | | | | | | | | | Leakage (rate) | | | } | | | | ł | | | Angular speed (o/sec.) Mechanical/angular position | × | × × | | | | | | | | Continuity (2007) | | | | × | × | | | | | Waveform characteristics | | , | i | | | ļ | | | | Exedineucl | | • | 7 ~ ~ ~ | | | | | | | əœiT | × | × × | | | | | | | | 3ug3u0 | | | | | | | | | | Resistance | × | × > | 1 | × | ***** | × | **** | | | NOTEFAGE | × | × > | ××× | | • | × | **** | | | Stage gain
Medsure: | | | | | | | | | | Behavioral Element | \vdash | | | | · | | | | | tneme [3 [syctyaded | | | } | | | E | | | | \ \ \ | <u></u> | 0048
0055
0056 | 0062
0063
0065
0066 | | 0074
0077
0078
0079
0080
0081 | 11. | 0084
0085
0087
0087
0088 | | | ٠٠ الله ١٠ اله ١٠ الله | | | | | 888888 | 2 | 888888 | | | G 35M10
ionics
vigation
vigation
on Fight
ontrol
quipment
quipment
Fault
Isolation
Tasks | /NS | 3(1) | 3 | SAS | , | Speed | | | | S 35M10 violics violic | 966 | | | | 1 | | | | | MOG 35M10 Avionics Navionics And Flight Control Equipment Repairer Fault Isolation Tasks | CN-996/ASN-43 | | | CH-47 | 107 | dup. | | | | 2 < 2 | | _ | 7 | ٦ | | - | | | | • | ' | | • | • | | , | • | | . . . | 1 | | | | | | | | | | | | | ٠ . | , | | | | | | | |-----|--|---------------|----------|--------------|----------|------|------|------|------|------|---------------|------|---------------|------|------|------|------|------|------|----------| | • • | • • | Maintenance kit | 1 | Attenuator | } | 1 | | | | | | | | | | | | | | | | | | | 4. | Electron tube test set | | ļ | | | | | | | | | | | l | | | | | | | | _ | Gyro tilt table | Gyro test set | ĺ | • • | Rotary actuator test set | ł | Decade resistor | ł | 1 | Resistance bridge | | ĺ | | | | | | | | | | | | | | | | | | | • • | Test facilities/maintenance kit | Aircraft displacement simulator | į | Amplifier test set | 1. | Pitot-static system test set |] | Radio test set | 1 | | | | | | | | | | | × | × | × | × | × | × | × × | • | | İ | Stabilization equipment test set | Ì | ĺ | | | | | | | | | | | | | | | | | | | ! | Directin finder test set | × | × | ×× | × | × | × | ×× | × | × > | < | × | | | | | | | | | | | Headset | × | | | × | × | | × | × | > | ¢ | | | | | | | | | | | | Spectrum analyzer | 1. | Modulator | | | | | | | | | | | | × | × | × | × | × | × : | × × | . | | | Wattmeter | × | | | × | × | × | ×× | × | | | | | | | | | | | | | 1 | Frequency counter/meter | | | | | | | | | | | | × | × | × | | | | | | | l. | Signal generator | × |) | × | × | × | × | ×× | × | > | • | | × | × | × | × | × | × : | × × | t | | | bower anbbyl | × | × | ×× | × | × | × | ×× | × | × × | < | × | × | × | × | × | × | × : | × × | ¢ | | 1 | Oscilloscope | [| | | | | | | | | | | × | × | × | | | , | × | | | 1. | Voltmeter/multimeter | × | } | × | | | | | | | | | × | | × | × | × | | | | | | Set up, connect, and operate: | } | } | | | | | | | | | | | | | | | | | | | 1 | Behavioral Elements | | | | | | | | | | | | | | _ | _ | _ | | | | | 1. | · · · · · · · · · | ļ | ł | ָלָּב אַרָּ <u>.</u> | m | . | | _ | | | ~ ~ | _ | | | _ | 22 | | | | • | | | | | 1 | S 35M10 ionics vigation nd Flight ontrol Equipment Repairer Repairer Align/ Adjust Tasks | ž | 5001 | 5002
5003 |
5004 | 5005 | 5006 | 5007 | 5009 | 5010 | Ž | 5013 | - | 5014 | 5015 | 5021 | 5022 | 5023 | 5024 | <u>i</u> | | i. | ; 35M10
injection
id Fligh
introl
introl
introl
Adjust
Tasks | AR | S | in in | S | S | N I | n n | S | eo e | AR, | S | AR | 2 | S | Ŋ | in i | י מ | ח ת | • | | | n → ⊃ c o m z | R-1391/ARN-83 | | | | | | | | | C-6899/ARN-83 | | R-1388/ARN-82 | | | | | | | | | 1 | MAC AVC C C C C C C C C C C C C C C C C C | 15 | | | | | | | | | 89- | | 7 | | | | | | | | | l. | E e | À | | | | | | | | | Ú | | à. | | | | | | | | | | | ı | 1 | | | | | | | | | | ı | | | | | | | | | Fabricate and install shims Safety wire components Select components/values Monitor tone on headset | × | | | | × | × | | × | | × | | | | | ×× | × | × | | | × | | | | |--|---------------|------|------|------|------|------|------|------|------|------|------|------|---------------|------|---------------|------|------|------|------|------|------|------|--| | Thermal delay relay Remove and replace: Components Soldered covers Connect/disconnect pressure line Drill hole in cam & shift | × | | | | × | × | | × | | | | | | ; | v | × | × | | | × | | | | | Pressure w/gauge
Mechanical alignment
Cams/slipclutch | × | | × | × | | | | | | × | | | | × | × | | | | × | × | | × | | | Resolver
Rest set controls w/headset | × | | | | × | × | | × | | × | | × | | | × | | | | | × | × | | | | Test set controls w/meter | × | | | × | | | × | | × | | | × | | × | × | | | | × | × | • | | | | Transformer w/meter | × | | | | | × | | × | | | | | | | × | × | × | | | | | | | | Inductor w/wand and meter | Inductor w/headset | × | | | | × | | | | | | | | | | - 1 | | | | | | | | | | Inductor w/frequency meter | | | | | | | | | | | | | | | × | × | × | | | | | | | | Resistance w/meter | × | | | | | | × | | | | × | × | | | × | | × | × | × | × | | × | | | Resistance w/angular speed | × | | | | | | | | | | × | | | | ļ | | | | | | | | | | Resistance w/gear train | × | × | Capacitance w/headset | × | | | | × | Capacitance w/meter | × | | | | | × | | × | | | | | | | × | × | × | | | | | | | | Capacitance w/frequency | : teu į bA | | | | | | | | | | | | | | | [| | | | | | | | | | Continuity | | ļ | Leakage (rate) | Angular/mechanical position | 1 | ЭшiТ | | ĺ | | | | | | | | | | | | | × | | | | | × | × | | | | Angular speed (o/sec.). | Wedsure: | MOS 35M10 Avionics Navigation and Flight Control Equipment Repairer Align/Adjust Adjust Adjus | R-1391/ARN-83 | 5001 | 5005 | 5003 | 5004 | 2002 | 2006 | 2007 | 2008 | 2009 | 2010 | 5011 | C-6899/ARN-83 | 5013 | R-1388/ARN-82 | 5014 | 5015 | 5021 | 5022 | 5023 | 5024 | 5025 | | | | |] | | | | | | | | | | | | | - | | - | | | | 1 | - [| | | |-----|---|-------|------|-------|------|-------|------|------|------|----------|----------|------|--------------|---------------|------|------|-----|------|------|-------------|------|------------------|------|------| | Ţ · | Attitude reference control
test set | | | | | | | | | | | | | | 1 | | - | | | | , | × | × | × | | 1. | Electron tube test set | Ì | | | | | | | | | | | | | 1 | | 1 | | | | | | | | | | Gyro tilt table | | | | | | | | | | | | | | } | | | | | | | - | | | | İ | Gyro test set | • | | | | | | | | | | | | | | | 1 | | | | | | | | | 1. | Rotary actuator test set | | | | | | | | | | | | | | - | | 1 | | | ĺ | | ł | | | | | Decade resistor | × | | | | | × | : | | | | | | | | | 1 | | | | , | × | × | × | | ĺ | Resistance bridge | × | 1 | | | | | × | × | × | × | × | × ; | 4 | | ; | ۱, | × | × | | | | | | | 1. | Test facilities/maintenance kit | | ł | | | | | | | | | | | | ł | | 1 | | | | | ł | | | | | Aircraft displacement simulator | × | Ļ | × | | ٠. | , | | | | | | | | | | | | | | | | | | | Ī | Amplifier test set | × | ~ | | • | , , | • | × | × | × | × | × | | | 1 | | - | | | ļ | | | | | | 1. | Pitot-static system test set | × | ļ | | | | | ~ | ~ | <u> </u> | <u> </u> | × | × ; | e | ł | | - | | | | | | | | | | Radio test set | | Ì | | | | | | ^ | | _ | | | ` × | - [, | × | - [| | | × | × | - | | | | 1 | 398 3893 | ł | ĺ | | | | | | | | | | | | Ì | | | | | | İ | | | | | 1. | Stabilization equipment | × | × | × > | × > | < > | < × | • | | | | | × : | • | - | | 1 | | | | İ | - | | | | | Direction finder test set | ļ | | | | | | | | | | | | | - | | - | | | | | | | | | 1 | Stopwatch | l | | | | | | | | | | | | | 1 | | Í | | | | , | × | × | × | | 1. | | } | l | | | | | | | | | | | | | | ١ | | | | | 1 | | | | | Spectrum anlayzer | l | | | | | | | | | | | | | - | | 1 | | | | | - 1 | | | | 1 | Modulator | | 1 | | | | | | | | | | | | 1 | | 1 | | | | | - 1 | | | | 1. | Wattmeter | 1 | i | | | | | | | | | | | | | | | | | × | × | İ | | | | | Erequency counter/meter | ļ |) | | | | | | | | | | | | | | j | | | × | × | j | | | | Γ | Signal generator | | ĺ | | | | | | | | | | | | 1 | | 1 | | | × | × | 1 | | | | l. | Power supply | 1 | | | | | | | | | | | | × | - : | × | ļ | | | × | × | ı | | | | | Oscilloscope | } | | | | | | | | | | | | | | | ł | | | | | ŀ | | | | | Voltmeter/multimeter | × | × | ×× | < > | < × | < × | : × | × | × | × | × | × ; | • | ł | > | ۲ | × | × | | , | × | × | × | | 1. | Set up, connect, and operate: | Behavioral Elements | | | | | | | _ | | | | | | | | | T | | | | | | | | | r | /. | | _ | ~ . | | | | . ~ | | | • | _ | | | 1. | | ı | _ | | | | 3 | _ | _ | | l. | 88/ H t t | | 5031 | 5032 | 2023 | 50.04 | 5036 | 5037 | 5038 | 5039 | 5072 | 5073 | 5074 | 6 | | 7200 | : | 5028 | 5029 | | 5040 | 7 | 5069 | 5070 | | | S 35M10 ionics vigation and Flight control Equipment Repairer Align/ Adjust Tasks | | ~ | וו חו | n w | ח ע | ואו | 50 | 'n | Ŕ | ιñ | S | 6 0 1 | ` <u>\$</u> | | ۱, | | r | S | 2 | 2 | | Ň | Ň | | Γ | 35M1
onics
onics
ind F11
dutipal
dutipal
epair
Align
Adjus
Adjus | SAS | ĺ | | | | | | | | | | | ₹ | . | 3 | | | | 2 | | 3 | | | | i. | | | | | | | | | | | | | | 961 | - | 9 | | | | 7 | 9 | | | | | | A A A A A A A A A A A A A A A A A A A | CH-47 | | | | | | | | | | | | R-1496/ARN-89 | 1 | 20C | | | , | R-1041B/ARN | [| C-3108/ASW-12(V) | | | | ſ | / F | ١ | Ì | | | | | | | | | | | æ | ł | (| 1 | | | 45 | • | ۱۲ | | | | I. | , | ı | 1 | | | | | | | | | | | | ı | | 4 | | | | l | 1 | | | | × × × | × | < > | | |--------------------------|------------|---------|---------| | × | 1 | | < | | - 1 | \ × | | | | ~ I | 1 | ٠ > | < | | ~ ! | × | : > | < | |] |] | | | | | | | | | . | 1 | | | | ^ | 1 | | | | | 1 | | | | 1 | 1 | | | | 1 | | | | | - { | 1 | | | | × | Ì | | | | | | | | | | | | | | Í | 1 | | | | Ì | 1 | | | | | 1 | | | | | | | | | j | | | | | _ | | | | | × | | | | | | | | | | | 1 | | | | | | | | | × | 1 | | | | | 1 | | | | | 1 | | | | | } | | | | | 1 | | | | | ì | | | | | | | | | × | × | < > | < | | | İ | | | | | | | | | | 1 | | | | × | \
× | ٠, | < | | | | | | | |] | | | | | 十 | | | | 5040
C-3108/ASW-12(V) | 5069 | 5020 | 0/06 | | > | × × × | x x x x | × × × × | | Mix lubricant Solder/desolder parts Torque fasteners Clean gasket & mate surface Store assembly on foam pad Connect/disconnectors Electrical connectors Stripwire W/thermal stripper Resistor W/headset Resistor W/test set display Interpret mechanical diagrams | × | | × | | | × | × | | × | × | × | × | × | |
---|---------------|------|------|---------------|------|----------------------|---------------|---------|------|---------------|------|-----------|-----|--| | Lubricant | × | | × | | | | × | | × | | | × | × | | | Sealant
Heat conducting compound | | | | | | | | | | | | | | | | Semi-conductors Monitor test set displays Monitor audio signs? Verify blower operation Verify blower operation | | | | | | | | | | | | | | | | Leads/harness
Components | × | × | × | | | | | | | × | × | | | | | Modules/subassemblies
Soldered: | × | | | | × | × | × | × | × | × | × | × | × | | | Dzus fasteners | × | × | × | | | | | | | | | | | | | Coaxial cables | | | | | | | | | | | | | | | | Panel lights
Meters | × | × | × | | | | | | | | | | | | | Nuts/bolts | | | | | | | | | | × | × | × | × | | | Panel/mount screws | × | × | × | | × | × | × | × | × | | | × | × | | | 26f actema | × | i i | × | | | × | | | × | | | | } | | | Ballbearings
Gears/gear train | × | ^ | × | | | × | | i | × | | | | | | | Cams | × | | | | ^ | ^ | ^ | ^ | × | | | i | | | | Resis"er | | | | | | | | | | | | × | × | | | Knobe | × | × | × | | | | | | | | | | | | | Safety block | | | | | | | | | ٠ | | | | | | | Handling fixcure | | | | | | | | | | | | | ł | | | Clamps | | | | | | | | | | | | | | | | Mīrīng | | | | | | | | | | | | | | | | Stable element | | | | | | | | | | | | × | × | | | Соплестох ріля | | | | | | | | | | | | | | | | Thumbhheels | | | | | | | | | | | | | | | | Circuit cards | × | × | × | | × | × | × |
 × | × | | | × | × | | | Fasteners
Covers, panels | | ^ | | | | | _ | | _ | | | | | | | Retaining ring | × | × | × | | | | | | | | } | | | | | Remove and replace: | | | | | | | | | | | | | | | | Oscilloscope
Radio Eest set
Radio Eest set | | | | | | | | | | | | | | | | Set up, connect, and operate: | | | | | | _ | | | _ | | | | | | | NOS 35M10 Valonics lavigation and Flight Control Equipment Repairer Remove and Replace Replace Replace | C-6899/ARN-83 | 4001 | 4002 | R-1391/ARN-83 | 4003 | † 00 † | R-1388/ARN-82 | 4008 | 4009 | R-1496/ARN-89 | 4015 | CH-47 SAS | 112 | | | ¥22 | | ' | | | | | 1 | ' | | | - | | , | | | | | } |--|---------------|--------------|------|------|------|------|------|------|------|------|------|------|------|------|------------|-----|----------------|----------|------|------|------|-----------------------|-----------------|------|--| | Decade capacitor | | | | | | | | | | | | | | | | | - { | | | | | | | | | | Decade resistor | 1 | Electron tube test set | Precise angle/angle position ind | İ | | | | | | | | | | | | | | | | - [| | | | | | | | | | Gyro instrument/tilt table | | } | Giro & compass signal simulator | | | | | | | | | | | | | | | | | - { | | | | | | | | | | Gyro-magnetic compass test set | 1 | } | Reference control tester | 1 | { | | | | | | | | | | | | | | | - { | | | | | | | | | | Accelerometer test set | 1 | | | | | | | | | | | | | | | | Ì | | | | | | | | | | Attitude heading reference t.s. | } | Module test set | 1 | | | | | | | | | | | | | | | | ļ | | | | | | | | | | Rotary actuator test set | Stabilization equipment test set | | | | | | | | | | | | | | | | | - { | | | | | | | | | | Test facilities/maintenance kit | 1 | } | | | | | | | | | | | | | | | - | | | | | | | | | | Direction finder test set | 1 | Amplifier test set | Transistor test set | | | | | | | | | | | | | | | | | - { | | | | | | | | | | Pitot-static system tester | SCAS test set | | | | | | | | | | | | | | | | | İ | | | | | | | | | | VOR test set | | | | | | | | | | | | | | | | | - 1 | | | | | | | | | | Radio test set | × | _ ~ | ~ | × | ~ | × | ~ | ~ | * ; | × > | < × | * | ~ | ~ | × ; | | × | × | | × : | _ | | | | | | Frequency converter | 1 | | | | | | | | | | | | | | | | × | • | | | × | , | × ! | . | . • | | | | | | | | Headset
Modulator | 1 | ł | | | | | | | | | | | | | | | , | | | | | | | | | | Recorder w/preamps | 1 | | | | | | | | | | | | | | | | i | Spectrum analyzer | | | | | | | | | | | | | | | | | × | | | × | | | | | | | Watt meter | | } | | | | | | | | | | | | | | | ^ | | | ^ | | | | | | | Frequency counter/meter | × | | u | _ | u | | _ | | × : | | < × | _ | | J | . . | | | _ | J | × : | | | | | | | Signal generator | × | ^ | ^ | ^ | ^ | ~ | ^ | ^ | ^ ' | ~ ′ | ` ^ | ^ | ^ | ^ | ^ ′ | | ļ | | | ~ . | ~ | | | | | | Power supply | | } | | | | | | | | | | J | | _ | × > | | × | × | × | | | | | × | | | Oscilloscope | × | | | | | | | | | | | | | | | | - [| | | | | | | | | | Voltmeter/multimeter | × | × | × | × | × | × | × | × | × : | × > | < × | × | × | × | ×× | < : | × | × | × | | | | | × | | | Set up, connect, and operate: | | | | | | | | | | | | | | | | | _ | | | | | | | | | | Behavioral Element | 1 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | · / | 1 | m | _ | | | | s / <u>/</u> | 22 | æ 6 | 2 | 7 | 22 | 23 | * | 2 | 92 | - 0 | 9 6 | 9 | 32 | 33 | 7 2 | 2 5 | 5 | 0 | = | 2 : | ; چ | 77. | - | ~ | | | S 35M20 lonics not gation and Flight control Equipment Repairer Fault Tasks k #113-585- | Z | 0018
0019 | 0020 | 0021 | 0022 | 0023 | 0024 | 0025 | 0026 | 0077 | 0029 | 0030 | 0032 | 0033 | 0034 | | | 0600 | 0091 | 2600 | 9600 | Ž | É | 00.) | | | . 35M20 onics onics on the state of stat | AR | ł | | | | | | | | | | | | | | | 5 | | | | | <u>ج</u>
~ | ~ | | | | | 82 | | | | | | | | | | | | | | | ć | 5 | | | | ; | 2 2 | 3 | | | | MOS 35M20
Avionics
Navigation
and Flight
Control
Equipment
Repairer
Fault
Isolation
Task #113-58 | R-1382/ARN-82 | | | | | | | | | | | | | | | 8 | K-2023/AKN-123 | | | | ; | C-10048/ARN-123
or | C. 10049/APR-12 | | | | _ · · · / · · · | æ | } | | | | | | | | | | | | | | 8 | ż | | | | , | ن | ٤ | | | | 1 | l | i | | | | | | | | | | | | | | | - (| Section of the control contro | anituritadus (sanis atoltas | j | | | | | | | | | | | | | | | (| | | | | | |
--|-----------------------------|-----|------|------|------|------|------|------|------|-----|-----|-----|----------|------|------|------------------------|---------|------|------|------------------------|-------------------|------|------| | Measure: | Select components/values | | 1 | MAXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | Faulty component | × | ĺ | | × | | | ~ ; | × × | · × | × | < > | * × | × | × | ×× | 1 | | | | | | | | X X X X X X X X X X X X X X X X X X X | £snjtk stsde | × | | × | | × | × | | | | | | | | | | | | | | | | | | Treatpets captures State and Components | Faulty section | × | × | | | | | | | | | | | | | | } | | | | | | | | Treespeed Care | Symptom | | ļ | Mark | | | 1 | | | | | | | | | | | | | | 1 | | | | | | | | Management | | | 1 | | | | | | | | | | | | | | - 1 | | | | | | | | A X X X X X X X X X X X X X X X X X X X | | ų. | L. | | | | | | | | | | | | | | 1 | | | | | | | | A X X X X X X X X X X X X X X X X X X X | Measure: Seaference Measure: Seaference Measure: Seaference Measure: Mea | · | × | } | × | × | × | × | | | | | | | | | | i | | | | | | | | Measure: Season Measure: Season Measure: Season Measure: Meas | · · | | ļ | | | | | | | | | | | | | | - [| | | | | | | | Mestatra | | |) | Measure: | | 1 |] | | | | | | | | | | | | | | 1 | | | | | | | | MRS sealed Elice | | } | Setaing Steeping Setaing Steeping S | | 1 | 1 | | | | | | | | | | | | | | 1 | | | | | | | | Seedly of the property th | | | | | | | | | | | | | | | | | ı | | | | | | | | Measure: *********************************** | | | | | | | | | | | | | | | | | 1 | | | | | | | | Messure: X X X X X X X X X X X X X X X X X X X | | } | 1 | | | | | | | | | | | | | | - | | | | | | | | Stage gain Standard | | } | | | | | | | | | | | | | | , | | | | × | | | | | See ter displays See ter displays | | } | | | | | | | | | | | | | | , | | | | - | | | | | Messure: | | } | Measure: | | | | | | | | | | | | | | | | > | < | < : | < : | × | | | | | Messure: Messure: Seaso gain | | | | | | | | | | | | | | | | | 1 | | | | | | _ | | Measure: Separatoral Elements Separatoral Elements Stage gain | | | 1 | | | | | | | | | | | | | | 1 | | | | | | (£ | | Measure: Separatoral Elements Separatoral Elements Stage gain | | | 1 | | | | | | | | | | | | | | - | | | | | | ä | | Measure: Separatoral Elements Separatoral Elements Stage gain | | } | } | | | | | | | | | | | | | | - | | | | | | ŭ | | Mesaure: Stage gain Stage gain | Test tube w/test set | Medeaure: Sehavioral Elements Sehavioral Elements | Test transistor w/tester | | | | | | | | | | | | | | | | - | | | | | | 7 | | Medeaure: Sehavioral Elements Sehavioral Elements | | | ł | | | | | | | | | | | | | | 1 | | | | | | ø | | Medeaure: Sehavioral Elements Sehavioral Elements | | | 1 | ŭ | | Medeaure: Sehavioral Elements Sehavioral Elements | | | 1 | | | | | | | | | | | | | | } | | | | | | ב. | | Measure: Stage gain XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | F | | Mediative Medi | | |] | Messure: Stage gain Stage gain | | | l | | | | | | | | | | | | | | 1 | | | | | | | | Messure: Seage gain Stage gain | | | l | | | | | | | | | | | | | | - } | | | | | | | | Mediational Elements **X **X **X **X ** **X **X **X **X | | | 1 | | | | | | | | | | | | | | 1 | | | | | | | | Messure: Messure: Stage gain Sehavioral Elements | | | į | | | | | | | | | | | | | | } | | | | | | | | Medante: Stage gain Stage gain | | | | | | | | | | | | | | | | | 1 | | | | | | | | Medaure: X X X X X X X X X X X X X X X X X X X | | | ĺ | Measure: Stage gain | | | ĺ | | | | | | | | | | | | | | ł | | | | | | | | | Leakage (rate) | | [| | | | | | | | | | | | | | } | | | | | | | | X X X X X X X X X X X X X X X X X X X | | | | | | | | | | | | | | | | | 1 | | | | | | | | Mediante: **X **X **X **X **X ** ** ** ** ** ** ** | | | | | | | | | | | | | | | | | - | | | | | | | | Behavioral Elements **X ** * * * * * * * * * * * * * * * * | | | | | | | | | | | | | | | | > | ٠ | | | | | × | | | Behavioral Elements Medaure: Stage gain Stage gain Stage gain Voltage Output Time | | × | , | | | | | | | | | | × | × | ×× | × | | | | | | | | | Behavioral Elements **X **X **X **X ** ** ** ** ** ** ** ** | Fredúency | × | | | | | | | | × | × | | | | | | - (| | | | | | | | Messure: Stage gain Stage gain | | | } | | | | | | | | | | | | | | - (| | | | | | | | Behavioral Elements Stage gain Separate: Stage gain Separate: Separ | 3ug3u0 | | } | | | | | | | | | | | | | | 1 | | | | | | | | Behavioral Elements Measure: Stage gain | Resistance | × | } | | × | | | × × | × | × | × > | < × | × | × | ×× | × > | ۱ ، | | | | | × | | | Medaure: | | × | | × | × | × | × | ×× | × | × | × > | : × | × | × | ×× | × | - { | | | | | | | | Behavioral Elements | | | | | | | | | | | | | | | | | İ | | | | | | | | | Weasure: | | | | | | | | | | | | | | | | \perp | | | | | |
 | | Avigation and Fight Control Equipment Repairer Fault Isolation Tasks | Sehavioral Elements | Saves / • | | 0018 | 0019 | 0000 | 0021 | 0022 | 0024 | 0025 | | | | 00 00 | 0032 | 0033 | 00 35
-2021/ABM-123 | 0600 | 1600 | 7600 | 0096
-10048/ARN-123 | OT -10049/ARN-123 | 0003 | | | | | . ~ | | | | | | | | | | | | | | à | ١ ١ | | | Ü | Ċ | , | | | ! | | ĺ | | | 1 |---|-----------------|------|----------------|---------------|------|--------------------|------|------|------|------|---------------|------|------|------|---------------|------|---------------------------|--------|------|------------------|------|------|------|-----|----------|--| | Navigational coupler
subassembly test set | | | | × | | | | | × > | < | | | | | | | | | | | | | | | | | | Decade capacitor | | 1 | | | ł | Decade resistor | Electron tube test set | × | × | × | | ł | Precise angle/angle
position ind. | Gyro instrument/tile table | | | | × | × | × | | | | | | | | ; | × | | | | | | | | | | | | | Gyro & compass signal simulator | Gyro-magnetic compass t.s. | | } | | × | × | × | Reference control tester | | Ì | Accelerometer test set | | | | × | | | | | | | | | | ; | < | | | | | | | | | | | | | Attitude heading
reference test set | Module test set | | | | | } | Rotary actuator test set | | } | | × | } | | | | | | | | | | | | | × | | | | | | | | | | Stabilization equipment t.s | | 1 | | | 1 | Test facilities/
maintenance kit | Direction finder test set | | 1 | | | } | Amplifier test set | Transistor test set | | | | | 1 | Pitot-static system tester | | (| | × | (| | | | | | | × | | | | | | | | | × | | | | | | | SADS test set | VOR test set | Radio test set |
Bench test set | | ļ | | × | | | × | × | | | | | | | | | | | | | × | | | | | | | Stopwatch | | } | | × | | | × | × | Demodulator | | | | × | | | × | × | Headset | × | × | × | Recorder w/preamps | | } | | × | } | | × | × | Sbec <i>tinm</i> susjivei | | 1 | | • | | | • | Wattmeter | ł | 1 | | | ł | Frequency counter/meter | × | × | × | Signal generator | × | × | × | bower anbbyk | × | × | × | × | × | | | | | | | | × | | | × | | | | | | | | | | | | Oscilloscope | 1 | | | | • | Voltmeter/multimeter | × | × | × | × | × | × | × | × | × > | < × | : | × | × | × | ĸ | × | | × | × | | × | × | × > | < : | × | | | Set up, correct, and operate: | | 1 | | | } | Behavioral Element | - | - | | | | | | | | | | | | | | | | | | _ | | | | | | | | idemeta feroivedes | ŀ | | | | } | | | | | | | 5 | 71 | | | | | | | | | | | | | | | ./ gg | | 0221 | 0220 | | 0202 | 0203 | 0205 | 0206 | 0207 | 0200 | | 0217 | 0193 | 0196 | V | 0201 | > | 0186 | 0192 | 5 | 8036 | 8037 | 8038 | 5 | 8040 | | | n ntı n 85/ | -3 | 0 | ဇ္က ဝိ | 12 | 0 | <u>2</u> و | 5 | 0 | 000 | 3 6 | 12 | 6 | ξ2 | 2.5 | 122 | 0 | 8 | 0 | 6 | 12 (| 8 | 8 | 36 | 3 6 | 9 | | | 20 Co | NR: | ĺ | ż | Ž. | | 3 | | | | | -M | • | | | 1 | | 8 | | | 3 | | | | | | | | 35M20 onics opics cgation a cgation a cgation a direct oult colation saks | 2 | | ₹. | * | (| /85 | | | | | X/ | 1 | | | AS. | | 20,0 | | | * | | | | | | | | | CV-265A/AR:1-30 | } | R-1031/AR:1-30 | CN-601/ASN-12 |] | 0
CV-792/ASW-12 | | | | | C-3106/ASW-12 | 0217 | 767 | | C-3107/ASW-12 | ı | 14-78,79,80,81/
ASW-12 | !
! | | C-3106/ASW-12(V) | | | | | | | | MOS
Avio
Navi
Fli
Equ
Rep
Fa
Is
Task | - |] | Ī | ž | ļ | 5 | : | | | | -3 | , | \$ | | 1 | | - 12 A | į | | 7 | | | | | | | | / - | ٦ | | Œ | U | } | Ü | , | | | | J | 3 | Ę. | | Ü | • | | | | U | | | | | | | | Perform signal substitution . | × | × | × | | | | | | | | × | |---|----------------|------|--|--------------|----------------------------|----------|----------|--|--|--|--------------------------------| | Seject components/values | | ı | | | | | | | | | | | 20jqer\qea0jqer | | | × | | | | | | | | | | Faulty component | × | × | × | × | ×× | | | × | | × | | | Faulty stage | × | × | ×× | ×× | | | | | | | | | Faulty section | × | × | ×× | ×× | | | | | | | | | Symptom | × | × | ×× | ×× | | ×× | | × | × × | × | | | test point diagrams
Identify: | | | | | | | | | | × | | | Interpret schematic/wiring & | × | × | ×× | × | | | | | | ^ | | | Interpret F.I. charts/tables | × | × | ×× | ×× | | | | | | | | | Stage gain | × | | × | | | | | | | | | | Pitch/roll excursion | | | | | | | | | | | | | Attitude change | | ı | | | | | | | | | | | Change () heading limits | | | | | | | | | | | | | Latitude drift rate | | | | | | | | | | | | | Heading change | | | | | | | | | | | | | RMS scale error | | | | | | | | | | | | | Settling point difference | | | | | | | | | | | | | Static settling points | | | | 1 | | | | | | | | | Slaving rate | | | | | | | | | | | | | Calculate: | | | | | | | | | | | | | Check diodes | | | × | | | | | | | | | | Test equipment displays
UUT displays | | | × | | ×
××: | ×
× × | | | | × | * * | | Tone on headset | | | ^ | } | | | | | | | | | Monitor: | | | | | | | | | | | | | param. | | | | | | | | | | | | | Verify correct performance | | | | | | | | | | | | | Test tube w/test set | × | × | × | } | | | | | | | | | Test transistor w/tester | | | | } | | | | | | | | | Disconnect/connect mechanical | } | } | | } | | | | | | | | | Gears | | | × | } | | | | | | × | | | Modules | × | × | ×× | 1 | × | × | | × | | × | | | Components | | } | × | 1 | × | | × | ×× | | × | | | Remove and replace: | | | | ł | | | | | | | | | Crystal drums w/meter | × | | × | 1 | | | | | | | | | Drift bias | | | | } | | | | | | | | | Gyro tilt table | | | × | ×× | | | | | | | | | Resistance w/meter | × | | ×× | 1 | | × | | | | | | | Resistance w/oscilloscope | ĺ | } | |) | | | | | | | | | : Jau į bA | ļ | | | 1 | | | | | | | | | Sapacitance | | • | × | İ | | × | | | | | | | Leakage (rate | | | × | 1 | | | × | | | | | | Mechanical/angular position | 1 | | | } | | | | | | | | | Angular speed (o/sec.) | | | | | | | | | | | | | Continuity | × | × | ×× | × | × | × | × | | | | × × | | Waveform characteristics | | | | 1 | | | | | | | | | | 1 | j | | 1 | | | | | | | | | Output
Time | | 1 | × | × | × | | | | | | ×× | | Sonstatan | ۱ | ١ | | | - | | | | | | | | Voltage | × | × | ×× | ×× | × | × | × | ×× | × | × | × | | niae eeas | | | | | | | • • | | | | | | Neasure: | | | | | | | | | | | | | Behavioral Element | | +- | | | | ··· | | | | | | | VOC 35M20 faviorics faviorics faviorics control Equipment Repairer Fault Isolation Tasks fask #113-585- | .V-765A/ARN-30 | 0221 | R-1031/ARN-30
0220
TN-601/ASW-12 | 0202 | CU-792/ASW-12
0205
1 | 6050 | < | MX-291/,8,9/ASW-12
0193
0196
0199 | C-3107/ASW-12
0201
TG-78,79,80,81/ | 0186
0192
C-3106/ASW-12(V)
8036 | ME-26 8037 8038 8038 8040 8040 | | ((2 | | | u≥ ₹1 | | J | | . | _ | ~ F4 | . • | _ | | | | } | | • | | ł | | 1 | | | | 1 | | 1 | | | | | | | | |--|-------------|-----------------------|-----------------------|------|-------|------------------------|------|----------------|----------------------|-----------------------|-------------------------------|---------------|-----------------------|-------|------|-------|-----|------|------|--------|---------| | Mavigation set mount | × | × | | | | | | | | | | 1 | | } | | | | | | | | | Attenuator | × | × | | | | | | 1 | | | | | | | | | | | | | | | Test set sub ssembly | × | × | | | | | | 1 | | | | | | 1 | | | | | | | | | Auto pilot altitude control bench test | | | | | | 1 | | 1 | | | | | | | | | | | | | | | Decade capacitor | | } | | | | × | × | - | | | | | 1 |) | | | | | | | | | Decade resistor | | | | | | ı | × | ١, | | × | | | | | | | | | | | | | Electron tube test set | } | × | × | | | × | × | | | | | | , | } | | | | | | | | | Precise angle/angle
position ind. | | | | | | | × | | ×× | | × | | | | | | | | | | | | Gryo instrument/tilt table |] | | | | | | × | ۱, | | | × | | | | | | | | | | | | cyro e compass signal | } | } | | | | | * | < | ×× | | | | | | | | | | | | | | Gyro-magnetic compass t.s. | 1 | 1 | | | | × | × | 1 | | | | | | | | | | | | | | | Attitude reference
control tester | } | | × | | × > | | | 1 | | | | | | | | | | | _ | | | | Accelerometer test set | } | | | | | | } | 1 | | | | | × | | × | × | K > | < × | • | | | | Attitude heading
reference test set | { | | | | | 1 | × | \ | | × | × | i | i | | | | | | | | | | Module test set | } | } | | | | | } × | ۱, | × | | * | | } | | | | | | | | | | Rotary actuator test set | } . | } | | | | | 1 | 1 | | | | | | | | | | | | 7 | ì | | Stabilization equipment
test set | (200+) | | | Test facilities/
maintenance klt | | | | | | | | | | | | 1 | | | | , | | | | | | | Direction finder test set | 1 | 1 | { | | | | 1 | 1 | | | | | ĺ | | | | | | | | | | Amplifier test set | 1 | _ | { | { | | | { | | • | | | | | | | | | | | ni mro |) | | Transistor test set | × | × | × | | | | { | 1 | | | | | } | | | | | | | 5 | 3 | | Pitot-static system tester | } | | × | | , | × | { | 1 | | | | × | ×× | × | | | | | | |))
₫ | | SCAS test set | | 1 | } | | | | (| - (| | | | | 1 | 1 | | | | | | Ę, | 4 | | YOV test set | | Ì | } | | | | { | 1 | | | | × | × | | | | | | | | | | Radio test set | × | ×× | × | } | | | 1 | 1 | | | | |) | 1 | | | | | | | | | geuch test set | 1 | 1 | | } | | | } | 1 | | | | | * | · × | • | | | | | | | | Headset | | × | × | } | | | } | - } | | | | | { | 1 | | | | | | | | | Recorder w/presmps | | } | } | } | | | } | 1 | | | | | | 1 | | | | | | | | | Spectrum analyzer |] | × | × | 1 | | | 1 | - } | | | | | ţ | | | | | | | | | | Wattmeter | | × | × | | | | 1 | 1 | | | | | 1 | | | | | | | | | | Frequency counter/meter | Ì | × | × | } | | × | × | 1 | | | | | 1 | | | | | | | | | | Signal generator | × | × × | × | } | | × | × | - } | | | | | } | 1 | | | | | | | | | bomer anbbyl | × | × | × | | × | | | 1 | | | | | × | 1 | | | × ; | < > | < | | | | Oscilloscope | | × | × | 1 | | × | × | | | | | | } | | | | | | | | | | Voltmeter/multimeter | × | ×× | ×× | ××: | × × : | ×× | × > | ۲ | ×× | × | | × | ×× | : × | × | × | × : | × > | < | | | | Set up, connect, and operate: | 1 | 1 | | } | | | } | 1 | | | | | 1 | | | | | | | | | | Behavioral Element | | | | | | | | 1 | | · | | | | T | | | | | | | | | MOS 35M20 Avionics Navigation and Flight Control Equipment Repairer Fault Isolation Task #113-585- | CV-1275/ARN | 0222
R-8320/ARN-59 | 0219
C-3108/ASW-12 | 0213 | 0215 | 80 34
A2/32 Compass | 0216 | AM-4684/ASN-16 | 0182
0182
0183 | C-8099/ASN-76
0184 | U185
C-1151/ASN-76
0179 | C-6873/ARN-82 | 0017
C-3106/ASW-12 | 80.35 | 6059 | 80 30 | 108 | 8032 | 5500 | • | | | , | , | , | ٠. | • | | | • | • | | | | | | • | | | | | | - | | | • | | | | | | | | | | |---|-------------|----------------------|-----------------------|--
------------------------|---|------------------------|-----------------------|--------------------------------------| | notsustadus láněis miolis | 1 | × | × | | | | | · i | | | Sefect components/walues | 1 | | | | | | | | | | Faulty component
Visual inspection | × | ×× | × | | × | × × | | × | × | | Faulty stage | i | ×× | ×× | × | | |] | | | | Faulty section | | ×× | ×× | × × | × | | - 1 | | | | Symptom | | × | ×× | ××× × | ×× | ××× × | ×× | | | | test point diagrams
Identify: | 1 | | | | | | | | | | interpret schematic/wiring 6 | 1 | | × | × | | | 1 | | | | Pitch/roil excursion
Interpret F.I. charts/tables | 1 | × | ×× | ××× | × | ××× ×× | _ | 1 | | | Attitude change | | | | | | • | × | | | | Change () heading limits | | | | | × | | * | | | | Latitude drift rate | | | | | | | Į | | | | неватид сувиде | | | | | × | | × | | | | Settling point difference RMS scale error | | | | | | | | | | | Static settling points | | | 1 | | | | | | | | Slaving rate | | | | | | | | | | | Calculate: | | 1 | | | | | - | | | | sysiquib TUU | × | × | | | × | × | | × | ××××× | | Tone on headset
Test equipment displays | × | 1 | | | | | × | | | | Monitor: | | × | × | | | | | | | | param. | | | | | | | | | | | Verify correct performance | | | | | | | | | : | | Test transistor w/tester
Test tube w/test set | - | × | × | × | × | | | | | | ŢŢIJĶĠĠĠ. | | | | | اً ا | | | | | | Disconnect/connect mechanical | | × | × | | × | | | | | | Modules
Gears | | × | ×× | × | | × | | | | | Components | | ^ | × | × | × | × × × | | | | | Remove and replace: | 1 | | | , | | | | | | | Crystal drums w/meter | 1 | 1 | | | | | | | | | Drift bias | | İ | | | × | | × | | | | Resistance w/meter
Gyro tilt table | | | × | ×× | × | × | | | | | Resistance w/oscilloscope | 1 | | | | | | | | | | * jan į py | | | | | Ì | | | } | | | -
sonstibageD | | | | | | | | | | | Mechanical/angular position
Leakage (rate) | | | 1 | | × | ×× | | | | | Angular speed (o/sec.) | | | | | | | | | | | Continuity | × | ×× | ×× | ××× | × | | ×× | × | | | Waveform characteristics | | | | | | Ì | | | · | | <u> </u> | | | | | Ì | [| | | | | togeno
±m±T | | 1 | × | × | × | | ×× | | | | Restatance | × | ×× | ×× | ×××× × | ×× | ×× × | ×× | × | | | VOltage | | | × | × ××× | ×× | ×× × | ×× | | | | Stage gain | | 1 | ~ | | } | | | | | | Wessure: | _ | | | | | | | | | | Behavioral Element | | | _ | | _ | | | } | | | | | | | | | | | | | | و بر | | 0222
R-836/ARN-59 | 219 | 0213
0214
0215
0218
8034 | 0216
AM-4682/ASN-76 | 0181
0182
0183
0183
C-8099/ASN-76
0184
0185 | 76
179
180
82 | 127 | 8035
8039
8031
8031
8033 | | OS 35M20 vionics avigation and Flight Control Equipment Feult Fault Isolation | Z Z | 0 -2 | 6219
C-3108/ASW-12 | 021
021
021
021
803
Compass | ASN | 200 | SN C | 0017
C-3106/ASW-12 | | | MOS 35M20 Avionics Navigation and Fligh Control Equipment FREPAIRE FAULT ISOlatio | CV-1275/ARM | N | \$ | | 82/ | \ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | <u> </u> | \$ | ļ. | | MOS
Avion
Navion
and
Coni
Equ
Rep
Far
Isa | | 836, | 310 | 113 % | 9 | 608 | 687 | 35 | | | 2<2 | خ!! | 1 4 | 1 3 | 1 + + 2 % | Ž | 1 3 | ပ်ပ် | 1 5 | | | Attenuator | × | × | | |--|--------------|---------|--------|------|------|------|--------------|------|------|------|------|------|------|------|----------|------------|------|---------------|------------|---------------|------|--------------|------|-------| | Freetron tabe test set | ł | | | 1 | | | | | | | | | | | | | | × | \ <u>_</u> | | × | | | | | Gyro tilt table |] | } | × | } | | | | | | | | | | | | | | | | | ~ | | | | | Gyro test set |] | } | |) | | | | | | | | | | | × | | | | | | | | | | | Rotary actuator test set | ļ | 1 | × | × | | | | | | | | | | | × | | 1 | | 1 | | | | ł | | | Decade resistor | | 1 | | 1 | | | | | | | | | | | | | | | 1 | | | | | | | Resistance bridge | | 1 | × | × | | | | | | | | | | | | | | | ł | | | | | | | kit
Peritang bridge | 1 | 1 | 1 | | | Test facilities/maintenance | × | × | | | Aircraft displacement
simulator | Amplifier test set |] | Pitot-static system test set | } | | | | | | | | | | | | | | | | 1 | | | | | į | | | | Radio test set | × | × | | | | | | | | | · | | | | | | | | 1 | | | × | × | | | Stabilization equipment test
set | Direction finder test set | | ļ | | ļ | | | | | | | | | | | | | | | | | | İ | | | | Неадзес | | | | l | | | | | | | | | | | | | | × | × | | × | | | | | Spectrum analyzer | × | × | | | | | | | | | | | | | | | | | | | • | | | | | Modulator | l | | | l | | | | | | | | | | | | | 1 | | l | | | ł | | | | Mattmeter | × | × | | 1 | | | | | | | | | | | | | 1 | | l | | | 1 | | | | Frequency counter/meter | × | × | | l | | | | | | | | | | | | | l | × | × | | × | 1 | | | | Signal generator | × | × | | | | | | | | | | | | | | | | × | × | | × | إي | × | | | Power supply | | ĺ | | 1 | | | | | | | | | | | | | ĺ | × | × | | × | - 1 | × | | | Oscilloscope | | | × | ł | | | | | | | | | | : | < | | | | Į. | | | | | | | Voltmeter/multimeter | × | ر
پر | × | × | | × | × | × | | | u | _ | u | | | | | | | | | . | | | | Set up, connect, and operate: | , | `` | - 1 | ~ | | _ | ^ | ^ | | | ^ | × | ^ | • | , | × | ~ | × | × | | × : | ~ | × | | | Behavioral Elements | | - | | | | _ | | | | _ | | | | | | | ╁ | | \vdash | _ | | 7 | |
_ | | MOS 35M20 Avionics Navigation and Flight Control Equipment Repairer Align/ Adjust Task #113-585- | R-836/ARN-59 | 5052 | ACW-12 | 5053 | 5054 | 5055 | 5056
5057 | 5058 | 2060 | 5061 | 5062 | 5064 | 5065 | 5066 | 5068 | J2 Compass | 5071 | CV-265/ARN-30 | 5076 | C-1021/ARN-30 | 5077 | CV-12/3/ AMM | 5078 | | | Soldered covers Connect/disconnect pressure line Drill hole in cam and shaft Fabricate and install shims Safety wire components Select components Monitor tone on headset | | ; | X X X X | × | | > | < | × | × | | | × | , | < | | | | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | |---|--------------|------|---------|------|------|------|------|------|------|------|------|------|------|------|------------|------|--------------------|------|---------------|------|---------------------------------------|------|--| | Components | | , | × | × | | > | < | | | | | × | | × | | • | ۲ | | | × | × | × | | | Remove and replace: | Ì | | | | Thermal delay relay
Gear w/meter | ŀ | İ | × | | | | | | | | | | | × | | } | | | | | × ; | × | | | Cams/slipclutch | | ł | × | > | | | × | | | | × | | | • | | | 1 | | | | | | | | Mechanical alignment | | | × | | | × | × | | > | < > | | × | × | | | , | < | | | × | | | | | pressure w/gauce | | | | | | | | | | | | | | | | | - { | | | | | | | | Resolver | | | | | | | | | | | | | | | | | - 1 | | | | × | × | | | Test set controls w/headset | į | | | | Test set controls w/meter | | | | | | | | | | | • | | | | | 1 | 1 | | | | ļ | | | | Transformer w/meter | } | ļ | | | | | | | | | | | | | |] | | | | | ļ | | | | Industor w/wand and meter | | | | | | | | | | | | | | | | > | < | | | × | İ | | | | Inductor w/headset | ĺ | } | | | | Inductor w/frequency meter | ļ | | | | Resistance w/meter | | | ĺ | × | | | | | | | | × | | | | > | < | × | | × | × | × | | | Resistance w/angular speed | | | × | | | | | | | | | | | | | | ı | | | | | | | | Resistance w/gear train | × | × | Capacitance w/headset | | ł | | | | | | | | | | | | | | 1 | ı | | | | | | | | Capacitance w/meter | | | | | | | | | | | | | | | | , | ١ ٔ | | | × | | | | | Capacitance w/frequency meter | | | | | | | | | | | | | | | | 1 | - | | | | | | | | : tau;bA | } | | | | | | | | | | | | | | | | J | | | | ļ | | | | Continuity | | | × | | × | × | | | × | > | < | | | | | ł | | | | | | | | | reackage (rate) | | | | | | | | | | | | | | | | | - | | | | | | | | Angular/mechanical position | | | | | | | | | | | | | | | | | - | | | | | | | | əmiT | | ì | × | | | | | | | | | | : | × × | | İ | - | | | | | | | | Angular speed (o/sec.) | × | × | × | | | × | | | | | | × | | × | | | 1 | | | | | | | | Weasure: | | | | _ | | | | | | | | | | | | | ╛ | | | | | | | | Behavioral Element | | | | | | | | | | | | | | | | 1 | - [| | | | | | | | MOS 35M20 Avionics Navigation and Flight Control Equipment Repairer Aligh/ Adjust Tasks | R-836-ARN-59 | 5052 | ASW-12 | 5053 | 5055 | 5056 | 5058 | 5059 | 2060 | 2061 | 5064 | 2905 | 9905 | 2068 | J2 Compass | 5071 | UI = 40 3/ WKW- 30 | 5076 | R-1021/ARN-30 | 2011 | CV-1275-ARN | 5078 | | | • • |
--|----------------|------|----------------|------|---------------|-------------------------------|------|----------------|-------|----------------|------|------------------------|------|------|----------------|-------------------------|------------|----------------|---| | Pressurize unit | 1 | | | | | | | | | × | × | | | | | | | | | | Battery | | | | | | | | | | - | | | | | | | | | | | Probe | × | | | | | | × | | | | | | | | | | | | | | Jeshaeli | × | | | | | | × | | | 1 | | | | | | × | × | > | ξ | | Slotted section | × | | | | | | × | | | | | | | | | | } | | | | Carriage | × | | | | | | × | | | | | | | | | | | | | | Antenna Mounting fixture | Thermistor mount | × | × | | | | | | | | - } | | | | | | | } | | | | rest tapes | Stopwatch | | | | | | | | | | | | × | | | • | K | | | | | Purge and fill unit | Computer mount | | | | | | | | | | | | | | | | | İ | | | | acan with barring cale | Gyro stabilized platform test | Test facilities kit | × | × | | × | × | | | | | Ì | | | | | | | | | | | Gyro stabilized platform t.s. | Inertial navigation test set | | | | | | | | | | | | | | | | | 1 | | | | RE DOWER FERF SEC | Pulse power test set | | | | | | | | | | | | | | | | | 1 | | | | Simulator test set | | | | | | | | | | × | | × | | | | | | | | | Transponder test set | × | × | | × | × | ı | × | | × | × | × | × | | | | | | | | | Radar test set | | _ | | | | , | | | | 7 | | ~ | | | | | | | | | Radio test set | | | | | | | | | | - } | | | | | | × | × | | | | TACAL test set | | | | | | | | | | 1 | | | | | | × | × | > | < | | Module test set | ĺĺ | | | | | | | | | - [| | × | × | | | | | | | | Radar altimeter test set | | | | | | | | | | | | × | × | × | | × | | | | | TUU | × | | | | | | | | × | × | × | | | | | | 1 | | | | Decade synchro bridge | [[| | | | | | | | | - { | | | | | | | į | | | | Tabe reader | | | | | | | | | | - } | | | | | | | : | | | | Recorder w/preamps | | | | | | | | | | | | | Ì | | | | | | | | Variable transformer | | | | | | | | | | - 1 | | | | | | | | | | | Variable attenuator | × | × | | | | | | | | - | | | | | | | | | | | Есуо рох | i | Square law detector | | | | | | | | | | - 1 | | | ł | | | | 1 | | | | Transfer oscillator | | | | | ٠, | | | | | - 1 | | | | | | | | | | | Standing wave indicator | × | | | | | | × | | | | | | | | | | | | | | Time mark generator | | | | | | | | | | | | | | | | | ł | | | | Erequency comparator | | | | | | | | | | ļ | | | | | | | | | | | Enlse generator | × | | | × | × | | | | | | | | ļ | | | | | | | | Somer andbyl | | : | | | | | | | | × | × | | 1 | | | | | | | | Frequency counter | × | × | | | | | × | | | × | | × |] | | | | } | | | | retemetsW | × | × | | | | | | | | ļ | | × | × | | | | | | | | Signal generator | × | × | | × | | | × | | | - 1 | | × | × | | | | | | | | Oscilloscope | × | × | | × | > | : | | | | × | | ×× | × | × | | | 1 | | | | Voltmeter/multimeter | × | × | | | × | : | × | | × | | | × | × | × | | ×× | × | | | | Set up, connect, and operate: | | | | | | | | | | | | | ł | | | | ł | | | | Behavioral Element | | | | | | | | | | \neg | | | | | | | | | | | e 10/ | RT-711/APN-158 | 9200 | SN-358/APN-158 | 0027 | P-72A/APN-158 | AS-1500/APN-158
(or -1642) | 6200 | C-4881/APN-158 | 00 30 | RT-859A/APX-72 | 0043 | 0044
RT-804/APN-171 | 0033 | 0038 | D-1345/APN-171 | 0032
PT-1057/ABW-103 | 0045 | C-8968/ARN-103 | 4 | | OS 35R10 vionics pecial Equipment Repairer Fault Tasks Tasks | APP | ŏ | AP | ŏ | APP | 42)
42) | ŏ | AP | ŏ | N N | ŏ | 5 4 | 8 | ŏ | X | ŏ 🤻 | ijŏ | NA S | 5 | | MOS 35R10 Avionics Special Equipmen Repairer Fault Isolati Tasks | 11/ | | 28/ | | 2A/ | 500 | | 81/ | | 59 A | | • | 1 | | 345 | 757 | | 68/ | | | A Handand | -7 | | Ē | | 7- | i i | | 48 | | 8 | | ă | | | 7 | Ĵ | 1 | .89 | | | SPA AND RELEASED TAIL REPORTS AND RELEASED TO THE RESERVENCE TH | ¥ | | S | | <u>r</u> | & 0 | | ပ | | E | | E | Į | | a | 2 | : | ပ် | | | / | | | | | | | | | | | | | l | | | | 1 | | | | / | | | | | 12 | 1 | | | | | | | İ | | | | 1 | | | | • | ' | | | | 12 | _ | | | | • | | | • | | | | • | | | | • • • | 1 | 1 | | | | |---|----------|-----|----------|-----|---| | R pad, filter . | /a : | 4 | | > | • | | d myres | ēΤ , | 4 | | > | : | | R screws, nuts, lockwashers | /¥ : | ┥ | | × | : | | it input | ٠ | ∮ . | | × | • | | II sonice marker | ς ςυ | 4 | | × | : | | еск: гмеер влис | • | 1 | | × | ; | | nnector
sconnect/connect cable/ | , , | × ا | × | : × | × | | Battery (connect coble) | , , | 4 | | | × | | Probe | 1 | 1 | | | | | Headset | - [| İ | | | | | Slotted section | 1 | | | | | | _ | ł | 1 | | | | | 10K ohm resistor
Cartiage | 1. | | | | | | | * | 1 | | × | | | Antenna mounting fixture | ļ | ļ | | | | | Thermistor mount | - } |] | | | | | saget tagi | 1 | | | | | | Stopwatch | 1 | İ | | | | | Purge and fill unit | { | 1 | | | | | Computer mount | - { | | | | | | Cyro stablisized platform
test stand | - (| 1 | | | | | Test facilities kit | | - | | | | | Differential volumeter | × | ! | | × | | | Gyro stablized platform t.s. | | | | | | | Inertial navigation test set | - | | | | | | AF power t.s./AF power meter | | | | | | | meter | × | | | × | × | | Pulse power/t.s./calibrator | × | | | × | × | | Simulator test set | i | 1 | | | | | Transponder test set | × | × | | × | × | | Radar test set | i | : | | | | | Radio test set | | 1 | | | | | TACAN test set | i | : | | | | | Module test set | į | | | | | | Teadar altimeter teat set | 1 | | | | | | TOU | × | · × | × | × | × | | Decede synchro bridge | | : | | | | | Tape reader | 1 | į | | | | | Recorder w/preamps | | ĺ | | | | | Variable transformer | \ × | ! | | × | × | | Variable attenuator | - " | į. | | | | | ECHO DOX | ł | 1 | | | | | Square law detector | | į | | | | | Transfer oscillator | × | 1 | | × | × | | Standing wave indicator | 1 | Ì | | | | | Time mark generator | × | ! | | | × | | Ledneuck combersion | - 1 | | | | | | Putse generator | × | | | × | × | | bules server
Power supply | 1 | | | ~ | × | | Eredneuck convrer | × | | | J | × | | Wattmeter
Frequency counter | - 1 | | | × | × | | Signal generator | × | | | | × | | | - 1 | | | × | × | | Osc;jjoscobe | × | × | × | × | × | | Voltmeter/multimeter | × | | | × | × | | et up, connect, and operate: | ·S | | | | | | PRINCE TO THE PROPERTY OF | ſ. | | | | | ask #113-610- M/AFM-305A | | | | | | | | | | | | | | | . بخير ۽ مم | الموسر لا الد | (18.39s) | · • | | ther he | J '64 | دود د د | | |---|----------------|------------|----------------|-----------------------|------|-----------------------------------|----------------|----------------|--------------------------------|------------|------|------------------------|-----------------|-------------|----------------|-------------|------------|------|----------|-------|---------|--| | 1 | | | | | | | | 1 | | | | | | | | | | | | | | | | Cyeck promer oberetton | × | | | | | | | - | × | × | • | > | ; ، | × | | | | | | | | | | Perform leak test | | | | | | | | | | | | | 1 | | | 1 | | | | | | | | Align Synchro | × | | | | | × | | | 1 | | | | Į | | | 1 | | | | | | | | Fabricated cable | } | | | | | | | } | × | > | < | | | | > | | | × | | | | | | Cables
Circuit card. | | | | | | | | | | | | ; | : > | × | > | - 1 | | × | | | | | | sdurg | | | | | | | | | × | | | × | | | > | ٠ | | × | | | | | | Modules | | | | | | | | | × | > | 4 | : | ۷ | × | , | ۱, | | × | | | | | | Components | × | >< | × | | | | | | × | × | | | 1 | | , | ۱ ۲ | | × | | | | | | Remove and replace: Covers | × | × | × | > | < | | |
| × | > | 4 | | | | , | < | | × | | | | | | Load and run tapes | | | | | | | | | - 1 | | | | | | | <u>,</u> | ×× | × | × | | | | | TOTAL TUT | | | | | | × | | 1 | | | | | 1 | | | | | | | | | | | Antenna position
Resolver | × | | | × | 4 | × | | | | | | | 1 | | | - [| | | | | | | | Yaiqaib TUU\w zosaia9A | × | | | × | 4 | × | | 1 | 1 | | | | - | | | - | | | | | | | | Capacitor | | l | | | | | | | } | | | | } | | | 1 | | | | | | | | Transformer w/wand & scope | × | 1 | × | : | | | | 1 | 1 | | | | - | | | | | | | | | | | Connector body w/meter | } | | | | | | | ļ | × | × | | | ļ | | | 1 | | | | | | | | Resistor w/test set display | × | | × | | | × | | | × | ; | × | | | | | | | | | | | | | Resistor w/oscilloscope | × | × | × | ;
> | < | × | | 1 | × | × | × | | | | | | | | | | | | | Verify correct performance param. Adjust: Resistor w/meter | 1 | 1 | | | | | | 1 | × | × | | × | × | × | × | × | × | | | | | | | point diagrams | | 1 | | | | | | 1 | × | × | | | | | | × | | × | | | | | | Interpret schematics/wiring/test | | | | | | | | 1 | | | | | 1 | | | | | | | | | | | Interpret charts/tables | × | × | > | ٠: | × | × | × | | × | × | × | × | × | × | | × | × | × | × | | | | | Identify faulty component | × | | | | | | ^ | 1 | | | J | | | J | | - 1 | ~
× × | | | | | | | Recorder waveform Identify symptom | × | × | > | , | × | × | | × | × | × | ^ | × | ^ } | × | ^ | ^ | ^ ^ | | _ | | | | | Standing wave indicator | × | } | | | | × | | | ļ | | | | } | | | - | | | | | | | | Signal generator | × | | > | 4 | | | | 1 | × | × | | | | | | - | | | | | | | | Audio on headset | | | | | | | | l | | | | | × | × | × | | | | | | | | | sysigsib Tuu | × | × | | 2 | × | × | | - [| × | | | × | - (| | | × | × × | : × | × | | | | | Monitors test set displays | × | × | > | < 1 | × | * | | - 1 | × | × | × | × | × | × | × | | | | | | | | | Drift rate | 1 | | | _ | | | | 1 | | | | | - { | | | | | | | | | | | Power w/cal. curves
Signal/noise ratio | × | 1 | > | • | | | | 1 | | } | | | 1 | | | | | | | | | | | Center frequencies | 1 | | | | | | | × | × | | | | | | | | | | | | | | | Sideband W/cal. curves | 1 | } | | | | | | × | × | | | | | | | | | | | | | | | Receiver sensitivity | 1 | 1 | | | | | | × | × | | | | } | | | | | | | | | | | Peak power | × | × | | | | | | ļ | | | | | | | | | | | | | | | | Difference voltage | × | × | | | | | | | | | | | | | | ļ | | | | | | | | Average power out | * | × | Bandwidth | × | | | <
< | | | | × | ×× | × | | | | | | | | | | | | | | Cable length
Stage gain | 1 | | • | | | | | - 1 | × | 1 | | × | | 1 | | | } | | | | | | | Total loop attenuation | × | × | | | | | | × | ×× | × | | | × | × | | | | | | | | | | Calculate: | ^ | 1 | Check continuity | × | | 1 | × | | | | | × | × | × | | × | × | | × | | > | < | | | | | pedrees Myahucro prygde | 1 | 1 | | | | | | | | | | | | 1 | | | | | | | | | | Suppression count | } | 1 | | | | , - | | | | | _ | | | ļ | | _ | × | . ب | ۔ ۔ | | | | | Maveform characteristics | × | 1 | | × | × | × | | × | ×× | * | × | | | | | × | <u>`</u> أ | . , | ~ ~ | | | | | əniT | \ × | i | | | | | | × | × | | | × | | | | | [| | | | | | | power | × | • | | | | | | | × | × | | | | | | | | _ | | | | | | Resistance | | | | | | | | | × | × | | | | | | × | (| | | | | | | Voltage | × | × | | | × | × | × | : | × | × | × | × | | | | × | | ; | K | | | | | Weasure: | 4 | + | | | | | | | | + | | | | + | | | - | _ | | | | | | Behavioral Element | | | | | | | | | 1 | | | | | | | | - | | | | | | | | , <u>e</u> | . 92 | 80 | 23 | 88 | 158
29 | 28 | 72 | 2 4 2 | 12 | 38 | 171 | 103 | \$ | F-103 | : | 8012 | 7900 | 0084 | | | | | S 35R10 lonics ecial equipment epairer Fault Isolation | 1 7 | 0026 | 4-1 | 0027
N-158 | 0028 | PN-15
0029 | N-158 | -X | 0043
0044
N-171 | 0033 | 0038 | PN-17 | Ł | 0045 | 1 8 | 3 | 8 | 3 6 | 3 8 | | | | | 35R10
onics
cial
uipment
uipment
solația
solația | 1 | | /API | /AP | | 12)
12) | Z. | 5 | API | | | 2× | 1/A | | /AR | -30 | | | | | | | | MOS 35R10 Avionics Special Equipment Fault Isolatio Tasks | 13 | | 358, | 0027
P/724/APN-158 | | 150 | 981, | 959 | 5 | | | D-1345/APN-171
0032 | 105 | | 968 | AN/APH-305A | | | | | | | | MCS 35R10 Avionics Special Equipment Repairer Fault Isolation Tasks | RT-7 1/APN-158 | | SN-358/APN-158 | 2 | | AS-1500/APN-158
or -1642) 0029 | C-4881/APN-158 | RT-859A/APX-72 | 0043
0044
RT-804/APN-171 | } | | ٩ | RT-1057/ARN-103 | 1 | C-8968/ARN-103 | 3 | | | | | | | | • | . " | 1 | ν, | | | | - | | 1 - | 1 | | | _ | 1 | - | - | ı | 1 | 123 | | | | | | 1 | } | | | 1 | | | | | | ļ | | 1 | |---|----------------|------|------|-----------------|----------|-----------------|------|-----------------|---|---------------|------|-------------|------| | Comparator frequency | | | | | 1 | | | | | | | × | × | | Transfer oscillator | | 1 | | | | | } | | | | } | × | × | | Digital voltmeter | 1 | | | | | | 1 | | | | 1 | × | × | | 10 K ohm resister | 1 |] | | | | | | | | | | × | × | | RF power test set | | | | | 1 | | ļ | | | | 1 | × | × | | Pulse power calibrator set | 1 | | | | | | | | | | ľ | × | × | | Square detector | 1 | } | | | } | | Ì | | | | ì | × | × | | Differential voltmeter | | | | | | | } | | | | | × | × | | Cyro stabilized platform test set
and stand | | | | | | | | | | | | | | | Simulator test set | 1 | 1 | | | | | ĺ | | | × | × | | | | Dummy load tester | | | | | l | | | | | × | × | | | | Test facilities/maintenance kit | | 1 | | | Ì | × | × | | | | l | | | | Radar test set | } |] | | |] | × | ~ | | × | × | × | | | | Transponder test set | } | | | | | | | | ^ | × | × | × | × | | Module test set | × | 1 | × | | | | | | | | | | | | Radar altimeter test set | × | × | × | | 1 | , | | | | | | | | | Radio test set | | | | × | × | | | | | | | | | | TACAN test set | (| | | × | × | ļ | | | | | | | | | Variable transformer | | | | | | | | | | | | × | × | | Horizontal situation indicator (HSI | } | | | × | × | | i | | | | | | | | Frequency counter/meter | | | | | } | | | | | × | × | × | × | | Recorder w/preamps | | | | | l | | | | | | | | | | Headset | | | | × | × | | | | | | | | | | smeep tredneuch devergeor |] | 1 | | | | | | | | × | × | | | | Pulse generator | 1 | | | | 1 | × | × | | | ĺ | | × | × | | Wattmeter | × | } | × | | | | | | | × | × | | | | Signal Generator | × | } | × | | } | × | × | | | ~ | × | × | × | | Oscilloscope | × | × | × | × | × | × | × | | | × | × | × | × | | Voltmeter/multimeter | × | × | | | 1 | | | | | × | × | × | × | | Set up, connect, and operate: | | | | | 1 | | | | | Ì | | | | | Behavioral Elements | | | _ | | | | | | | | | | | | MOS 35R10 Avionics Special Equipment Repairer Align/ Adjust Tasks | RT-804/APN-171 | 5008 | 8008 | RT-1057/ARN-103 | 5017 | SN-358/APN-158A | 5013 | IP-724/APN-158A | | RT-859A/ K-72 | 5015 | AN/APM-305A | 5019 | | • | () | ı | | | 1 | J | | | | 1 | | ı | | | NAVAPP-125 A X X X X X X X X X X X X X X X X X X | Power w/calibration curves Drift direction Drift in arc minutes Drift rate (o/Hr) Required adjustment Loosen/tighten: Screws/nuts Monitor test set displays Connect/disconnect cable Scrape RTV/coat w/RTV | | | | * * * * | ×××× | | | | | × | * | × | × | |---|--|----------------|------|------|-----------------|------|-----------------|------|-----------------|------|----------------|------|-------------|------| | Measure: X | Center frequency | | | | | | | | | | 1 | | - { | | | Measure: X | Bandwidth | | | | } | | l | | | | ^ | × | 1 | | | Measure: *** * * * * * * * * * * * * * * * * * | | × | × | | | | - 1 | | | | ı | | - 1 | | | Medaure: | | | | | .] | | - } | | | | l | | 1 | | | Measure: X | · | | | | ~ | ~ | [| | | | - } | | | | | Measure: X | | × | | × | | | | | | | × | × | | | | X X X X X X X X X X X X X X X X X X X | | | | | | | | | | | - 1 | | 1 | | | Measure: X | ļ | × | × | | | | | | | | | | × | × | | Measure: X | | _ | | | | | | | | | J | J | | | | Measure: X | · • | | | | | | | | | × | | _ | | | | Measure: X | 1 | × | | × | | | × | | | | | | | | | Measure: X | | | | | | | | | | | × | × | | | | Measure: X | | | | | | | | | | | × | × | | | | Measure: X | | × | × | × | | | | | | | | | | | | Measure: Measure: | · · | | | | | | | | | | | | | | | X X X X X X X X Measure: X X X X X Y Y Oltage Yours: Power Resistor w/UUT display Adjust: Resistor w/UUT display X X X X X X X X X X X X X X X X X X X | · | × | × | | | | × | × | | | | | | | | Measure: Measure: Measure: Measure: Measure: | Resistor w/oscilloscope | × | × | | i | | × | × | | | × | × | | | | X X X X X X X Suppression count Weasure: Weasure: Measure: Behavioral Elements Adjust: | Resistor w/meter | × | × | | | | × | × | | | × | × | | | | Measure: ** * * * * * * * * * * * * * * * * * | Resistor w/UUT display | | | | × | × | × | | | × | | | | ı | | Measure: Measure: Measure: | : tau (bA | | l | | | } | | | | | | | | | | X X X X X X X X Maveform characteristics X X X X Yoltage | Бомет | | ĺ | | | | | | | | × | × | | | | Measure: ** * * * * * * * * * * * * * * * * * | Suppression count | | | | | 1 | | | | | × | × | | | | Measure: Measure: | . Voltage | | 1 | | | 1 | | | | | × | × | | | | Behavioral Elements | Waveform characteristics | × | × | | | | × | × | | | | | × | × | | | Measure: | | | | | | | | | | | | | | | MOS 35R10 Avionics Special Equipment Repairer Align/ Adjust Task #113-610- RT-804/APN-171 5009 RT-1057/ARN-103 5017 SN-358/APN-158A 5014 RT-859A/APX-72 5015
AN/APM-305A 5019 | Behavioral Elements | | | | | | | | | | | | | | | | MOS 35R10 Avionics Special Equipment Repairer Align/ Adjust Tasks Tasks | RT-804/APN-171 | 2008 | 2009 | RT-1057/ARN-103 | 5017 | SN-358/APN-158A | 5013 | IP-724/APN-158A | 5014 | RT-859A/APX-72 | 5015 | AN/APM-305A | 5019 | | X X X X X X X X X X X X X X X X X X X | 4029
CV-2924/ARN-103
4028 | | |--|---------------------------------|--| | X X X X X X X X X X X Connector place of the cards and car | × | | | X X X X X X X X X X X X X X X Z STECETICAL CONNECECTS Connect-Classes being selected and select | | | | X X X X X X X X X X X X X Z Electrical connectors Mucs/bolta Muc | | | | x x x x x x x x x x Components x x x x x x x x x x x Components x x x x x x x x x x x x x x x x x x x | | | | X X X X X X X X X Electrical connectors Lubricant Solder/desolder parts Connect/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnect: Solder/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnect: Connect/disconnections X X X X X X X X X X X X X X X X X X X | ×
×
× | | | x x x x x x x x x x z Ejectrical connectors | | | | × × × × × × × × × × × Interpret mechanical diagrams × × × × × × × × × × × × × × × × × × × | × | | | Battery | í | ı | | | | | | | |--|---------------|------------|------|---------------|------|----------------|------|------| | brope | | | | | | | | | | teadset | | 1 | | | | | | | | Slotted section | | 1 | | | | | | | | Carriage | | | | | | | | | | Antenna mounting fixture | | 1 | | | | | | | | Thermistor mount | | 1 | | | | | | | | Test tapes | × | × | × | | × | | | | | Stopwatch | × | | | | | | × | | | Purge and fill unit | × | | | | | | | × | | Computer mount | × | × | × | | | | | | | test stand | × | | | | | | × | | | Gyro stabilized platform | 1 | | | | | | | | | Test facilities kit | 1 | | | | | | | | | Gyro stabilized platform t.s. | × | | | | | | × | | | Inertial navigation test set | × | × | × | | × | | | | | RF power test set | | | | | | | | | | Pulse power test set | | 1 | | | | | | | | Simulator test set | | 1 | | | | | | | | Transponder test set | | | | | | | | | | Radar test set | | | | | | | | | | Radio test set | | | | | | | | | | TAS TEST MADAT | | | | | | | | | | Module test set | 1 | | | | | | | | | Radar altimeter test set | | | | | | | | | | Decade synchro bridge | × | ١ | | | | | × | | | Tape reader | × | × | × | | × | | | | | Recorder w/preamps | × | ļ | | | | | × | | | Variable transformer | 1 | | | | | | | | | Variable attenuator | } | } | | | | | | | | Echo box | | | | | | | | | | Square law detector | | | | | | | | | | Transfer oscillator | | | | | | | | | | Time mark generator
Standing wave indicator | | 1 | | | | | | | | Frequency comparator | ł | | | | | | | | | Prise generator | } | ł | | | | | | | | bulge debetstor | (| ł | | | | | | | | Frequency counter | × | l | | | | | ¥ | | | Wattmeter
Freemong | `` | | | | | | · | | | Stynal generator | 1 | l | | | | | | | | Oscilloscope | | Ì | | | | | | | | Voltmeter/multimeter | × | | | | × | | × | | | Set up, connect, and operate: | | { | | | | | | | | · | | | | | | | | | | Behavioral Element | ĺ | | | | | | | | | /. |] | _ | _ | | | | _ | _ | | MOS 35R20 Avionics Special Equipment Repairer Fau: Isolation Tasks | 86 | 0040 | 8009 | -86 | 0041 | -86 | 0042 | 8010 | | RR20
SS CS C | Ϋ́ | 0 | œ | NSN | 0 | SN | Ó | 80 | | MOS 35R20 Avionics Special Equipment Fault Isolatic Tasks | CP-941/ASN-86 | | | D-1579/ASN-86 | | MX-8123/ASN-86 | | | | OS Vic | 941 | | | 157 | | 312 | | | | 五 × 2 × 2 × 2 × 2 × 2 × 2 × 2 × 2 × 2 × | <u>-</u> | | | 4 | | ĭ-× | | | | / + | ٥ | | | | | Σ | | | | cont) | |---------------| | O | | $\overline{}$ | | 7 | | a) | | й | | 3 | | Ď | | ·Ä | | Œ, | | | | Perform leak test | × | | ĺ | | | × | |-----------------------------------|-----------------|-------------------------------|------|----------------|------|------| | Oben/close valves | × | | | | | × | | Fabricated cable | | | | | | | | Trays - | × | × | × | | | | | | ^ | ^ | | | | | | Cables | | ļ | ļ | | | | | Lamps | | | ĺ | | | | | Modules | | | | | | | | Components | × | | l | | × | | | Remove and replace: Covers | | | | | | | | Load and run tapes | × | ×× | × | | | | | ујтди влисуко | | | İ | | | | | Resolver | | | | | | | | Antenna position | | | ŀ | | | | | Resistor w\UUT display | | | | | | | | Capacitor | | | | | | | | | 1 | | | | | | | Transformer w/wand & scope | | | | | | | | Connector body w/meter | | | | | | | | Resistor w/test set display | | | ļ | | | | | Resistor w/oscilloscope | | | | | | | | Adjust: Resistor w/meter | | | | | | | | Verify correct performance param. | × | × | × | | × | | | point diagrams | | | | | | | | Interpret schematics/wiring/test | | | ĺ | | × | | | Interpret charts/tables | × | × | × | | × | | | Identify faulty component | × | × | × | | × | | | Identify symptom | × | × | × | | × | | | | | | ` | | | | | Recorder waveform | × | | [| | × | | | Standing wave indicator | | | | | | | | Signal generator | | | l | | | | | Audio on headset | | | } | | | | | uur displays | × | | × | | × | | | Monitors test set displays | × | ×× | × | | | | | Drift rate | _ | | 1 | | × | | | Signal/noise ratio | | | | | ,, | | | Power w/cal. curves | | | | | | | | | | | 1 | | | | | C frequencies | | | 1 | | | | | Sideband w/cal. curves | | | 1 | | | | | Receiver sensitivity | | | | | | | | Peak power | | | | | | | | Difference voltage | | | | | | | | Average power out | | | | | | | | Bandwidth | | | l | | | | | Stage gain | | | ļ | | | | | | | | 1 | | | | | Cable length | | | | | | | | Total loop attenuation | | | • | | | | | Calculate: | | | 1 | | u | | | Среск солетвитеу | × | | 1 | | × | | | Degrees w/synchro bridge | × | | ĺ | | × | | | Suppression count | | | | | | | | Waveform characteristics | × | | l | | × | | | Eredneuck | ال | | } | | × | | | emit i | × | | | | × | | | | " | ' | 1 | | - | | | Power | | | 1 | | J | | | Resistance | × | | 1 | | × | | | Voltage | | | × | | × | | | Wedsure: | × | | | | | | | | × | | | | | | | | × | | _ | | | | | Behavioral Element | × | | | | | | | Behavioral Element | × | 0.0 | 1 | | - 2 | 0 | | Behavioral Element | | 1009
1009
186 | 1041 | | 1042 | 0100 | | Behavioral Element | | 0040
8009
SN-86 | 0041 | 5N-86 | 0042 | 8010 | | Behavioral Element | | 0040
8009
/ASN~86 | 0041 | /ASN-86 | 0042 | 8010 | | Behavioral Element | | 0040
8009
79/ASN-86 | 0041 | 23/ASN-86 | 0042 | | | Behavioral Element | | 0040
8009
1579/ASN-86 | 0041 | -8123/ASN-86 | 0042 | 128 | | Behavioral Element | .P-941/ASN-86 X | 0040
8009
D-1579/ASN-86 | 0041 | tx-8123/ASN-86 | 0042 | | | • | 1 | | | |
---|----------------|------|-----|--| | Required adjustment | × | × | | | | Drite rece.(o/pr) | × | | | | | Drift in arc minutes | × | × | | | | Drift direction | × | × | | | | Power w/calibration curves | | | | | | Center trednescy | | 1 | | | | Bandwidth | | 1 | | | | Total loop attenuation | ł | 1 | | | | Calculate: | ł | 1 | | | | TUU əldməssstib\əldməssA | | 1 | | | | Monitor Recorder waveforms | í | × | | | | Remove & replace covers | × | × | | | | Test set control w/meter | | | | | | Test set control w/UUT display | | 1 | | | | Test set control w/oscillo. | | | | | | Capacitor w/test set display | Ì | | | | | Capacitor w/oscilloscope | | | | | | Tuning screw w/oscilloscope | ! | | | | | Transformer w/oscilloscope | 1 | | | | | Resistor w/test set display | ! | | | | | Resistor w/oscilloscope | | | | | | Resistor w/meter | × | × | | | | Resistor w/UUT display | | | | | | .tau į bA | 1 | | | | | Power | ļ | | | | | Suppression count | | | | | | Voltage | | | | | | Waveform characteristics | 1 | × | | | | Measure: | İ | | | | | Gyro stabilized platform test
set and stand | × | × | | | | Simulator test set | i | | | | | Dunmy load tester | 1 | | | | | Test facilities/maintenance kir | | | | | | Radar test set | | | | | | Transponder test set | | | | | | Module test set | 1 | | | | | Radar altimeter test set | | | | | | Radio test set | | | | | | TACAN test set | } | | | | | Eredneuch conver/werer | | | | | | Recorder w/preamps | × | × | | | | Неадзес | | | | | | Sweep fredmency generator | | | | | | Pulse generator |] | | | | | Wattmeter | | | | | | Stdnal generator | | | | | | Oscilloscope | Ì | | | | | Voltmeter/multimeter | | | | | | Set up, connect, and operate: | | | | | | Behavioral Element | - | +- | | | | | | | | | | S kart o | 98 | 5012 | | | | MOS 35R20 Avionics Special Equipment Repaire Align/ Adjus/ | NS. | 50 | | | | A A Property of | \$ | | | | | T < 0 / | 12 | | 120 | | | Task | MX-8123/ASN-86 | | 129 | | | / = | 2 | | | | | | | | | | | | | ł | | | | | |---|------------|--------------------------|------|-------------|--------------|----| | Interpret mechanical diagrams | × | × | × | × | × | | | Resistor w/test set display | | | | | | | | Resistor w/headset | | 1 | | | | | | Adjust: Mechanical alignment | × | | | | × | | | Stripwire w/thermal stripper | × | İ | × | | | | | COSKIST CONNECTORS | 1 | İ | | | | | | Connect/disconnect:
Electrical connectors | × | × | | × | × | | | Store assembly on foam pad | × | | | | × | | | Clean gasket & mate surface | × | 1 | | | × | | | Torque fasteners | × | × | × | × | | | | Solder/desolder parts | | | | | | | | Mix lubricant | 1 | | | | | | | Lubricant | × | | | | × | | | Heat conducting compound | | 1 | | | | | | Sealant | × | × | | | × | | | Apply: Potting compound | | | | | | | | Check continuity | × | | ~ | : | | | | Verify blower operation | | | | | | | | Monitor audio signal | ĺ | | | | | | | Monitor test set displays | ŀ | | | | | | | Semi-conductors | × | × | | × | × | | | Leads/harness
Components | ^ | | | | | | | | | | | | | | | Soldered: | | ļ | | | | | | Dzus fasteners | × | Ì | | | × | | | Coaxial cables | | 1 | | | | | | Meters | | | | | | | | Panel lights | | | | | | | | Nuts/bolts | 1 | | | | | | | Panel/mount screws | | ļ | | | | | | Set screws | | | | | | | | Gears/gear train | | l | | | | | | Ballbearings | | | | | | | | suec | | | | | | | | Knobs | | | | | | | | Sæfety block | × | | | | × | | | Support clamp | × | | | | × | | | Handling fixture | × | | | | × | | | Clamps | × | × | | | × | | | Wiring | × | | × | | | | | Stable element | × | | | | × | | | Gaskets | × | | | | × | | | Connector pins | ^ | | × | | | | | Thumbwheels | | | | | | | | Covers, panels Circuit cards | × | × | | × | _ | | | | × | × | | ~ | × | | | Retaining ring
Fasteners | × | × | | × | × | | | Remove and replace: | | | | | | | | JeahseH | | | | | | | | TACAN test set | | | | | | | | Radio test set | | | | | | | | Power supply | - | | | | | | | Oscrffoscobe | - } | | | | | | | Set up, connect, and operate: | | | | | | | | Sehavioral Elements | Ĩ | | _ | | | | | MOS 35R20 Avionics Special Equipment Repairier Renove and Replace Tasks | | ۸. | _ | 80 | 2 | | | S 35R20 ionics pecial quipment Repairier Remove Remove Remove Replace Tasks | - 1 | 6 | 4127 | 7 | è | | | 35R20
onics
ecial
upmen
upmen
epairi
Remove
and
Repla
Repla | اي | 1/4 | • | 11/ | 23/ | | | MOS 35R20
Avionics
Special
Equipment
Repairic
Renove
and
Replac
Tasks | ASN-86 | CP-941/4022
AN/ASN-86 | | P-1571/4128 | MX-3123/4043 | | | Tag / Rag | VSV | 6 € | | 7 | Ķ | 13 | | / | 1 | | | | | | | | | | | | | | APPENDIX C INTERVIEWER AND INTERVIEWEE PROTOCOLS | DATE | |--------------| | | | | | | | PHONE | | | | | | | | | | | | SYSTEM | | D1011 | | | | _ | | | | | | | | | | | WHAT IS YOUR OFFICE'S POSITION IN THE SCHOOL SYSTEM RELATIVE TO TRAINING SUPPORT OF A GIVEN SYSTEM? EXAMPLES OF TASKS YOU DO AND THEIR SEQUENCE: | HOW OFTEN DO YO | U DO THOSE TASKS? | | | |----------------------------|---------------------------------------|-------------|-------------| | | | | | | | | | | | | 00000 | | | | | OTHER | HOW LONG DOES TO | | | | | NOW LONG DOES 1. | T TAKE TO DO THEM? | | | | | | | | | | | | | | | Om | | | | | OT | HER | HOW MANY PEOPLE | ON YOUR STAFF ARE | TNVOLVED IN | FACH TACKS | | NOW PART I DOEDL | ON TOOK STAIT ARE | INVOLVED IN | EACH TASK: | WHAT IS YOUR ST | AFF'S BACKGROUND? | | | | MOS IDENTIF | TIED FOR JOB | | | | | MOS HOLDER | | | | | MOS HOLDER | | | | | BACKGROUND | | | | · - ·- ·- ·- ·- | · · · · · · · · · · · · · · · · · · · | | | | | TIME | |-----------------------|------------------------| | | EOPLE | | QUALIFICATION OF PE | | | | MONEY | | | LATED | | | | | | | | | | | | | | | | | WHAT KIND OF STUDENTS | ARE YOU INVOLVED WITH? | | | 1. NEW TRAINEE | | | 2. CROSS TRAINED | | | | | | 3. UPGRADE TRAINEE | | | 4. COMBINATION (#s) | | | | | | | | | | | | | | | | | way way amy proma de | WELD (DV MVDD) 2 | | HOW MANY STUDENTS PER | YEAR (BY TYPE)? | | HOW MANY STUDENTS PER | YEAR (BY TYPE)? | | HOW MANY STUDENTS PER | YEAR (BY TYPE)? | | HOW MANY STUDENTS PER | YEAR (BY TYPE)? | | HOW MANY STUDENTS PER | YEAR (BY TYPE)? | WHICH DOCUMENTS DO YOU USE ON YOUR JOB (REGULATIONS, SOPS, MIL SPECS, HANDBOOKS, DATA ITEM DESCRIPTIONS (DIDS), REQUIREMENTS, DOCUMENTS, LETTERS/MEMOS, OTHER? DO YOU PREPARE ANY OF THE ABOVE DOCUMENTS? HOW IS THE INFORMATION YOU PRODUCE USED? WHO RECEIVES IT? DOCUMENT SAMPLES. | HOW WOULD YOU USE A MATRIX SUCH AS THE GENERALIZED JOB PROFICIENCY MATRIX? | |---| | o Selection of SQT TASKS | | O TRAINING SYSTEM DEVELOPMENT | | O TRAINING SYSTEM EVALUATION | | o TRAINING EQUIPMENT DEVELOPMENT | | o TRAINING EQUIPMENT EVALUATION | | o TECHNICAL DOCUMENTATION EVALUATION | | O MOS MANAGEMENT | | | | | | | | | | HOW WILL THE MATRIX CONCEPT'S EMPLOYMENT AFFECT THE DEVELOPMENT TIME OF THE USES YOU HAVE IDENTIFIED: | | Shorten Lengthen No change | | | | | | | | | | HOW IMPORTANT IS TECHNICAL QUALIFICATION TO THE USE OF THE MATRIX YOU HAVE IDENTIFIED? | | No correlation Very important | | Depends on use (1 to 10 scale) | | | | | | DOES | THE | USE | OF | Α | MATRIX | FIT | IN | WITH THE REGULATIONS | GOVERNING | |------|------|-----|----|---|--------|-----|----|----------------------|-----------| | YOUR | JOB: | ? | | | | | | | | | Yes | No | If no | , why: | • | |-----|----|-------|--------|---| | | | | | | HOW SPECIFIC WOULD YOU NEED THE MATRIX
CONTENT: EQUIPMENT CLASSIFICATIONS AND BEHAVIOR IDENTIFICATIONS? Examples: HOW DO YOU DETERMINE THE SPECIFICITY? HOW ARE THE TASKS YOU HAVE IDENTIFIED ACCOMPLISHED NOW? ## INTERVIEW PROTOCOL | INTERVIEWEE | DATE | |---|-----------------| | TITLE | | | ORGANIZATION | | | INTERVIEWER | | | MAJOR AREA OF RESPONSIBILITIES | | | HOW MANY PEOPLE ON YOUR STAFF ARE INVOLVED IN 1 | EACH TASK? | | WHAT IS YOUR STAFF'S BACKGROUND? | | | WHAT ARE YOUR MOST SIGNIFICANT RESOURCE CONSTRU | AINTS/PROBLEMS? | | WHAT KIND OF STUDENTS ARE YOU INVOLVED WITH? | | HOW MANY STUDENTS PER YEAR (BY TYPE)? HOW MUCH OF YOUR TASK IS GOVERNED BY POLICY AND HOW MUCH BY REGULATION (%)? WHICH DOCUMENTS DO YOU USE ON YOUR JOB (REGULATIONS, SOPS, MIL SPECS, HANDBOOKS, DATA ITEM DESCRIPTIONS (DIDS), REQUIREMENTS, DOCUMENTS, LETTERS/MEMOS, OTHER)? DO YOU PREPARE ANY OF THE ABOVE DOCUMENTS? HOW IS THE INFORMATION YOU PRODUCE USED? WHO RECEIVES IT? HOW WOULD YOU USE A MATRIX SUCH AS THE GENERALIZED JOB PROFICIENCY MATRIX? HOW WILL THE MATRIX CONCEPT'S EMPLOYMENT AFFECT THE DEVELOPMENT TIME OF THE USES YOU HAVE IDENTIFIED? HOW IMPORTANT IS TECHNICAL QUALIFICATION TO THE USE OF THE MATRIX YOU HAVE IDENTIFIED? DOES THE USE OF A MATRIX FIT IN WITH THE REGULATIONS GOVERNING YOUR JOB? HOW SPECIFIC WOULD YOU NEED THE MATRIX CONTENT: EQUIPMENT CLASSIFICATIONS AND BEHAVIOR IDENTIFICATIONS? HOW DO YOU DETERMINE THE SPECIFICITY? HOW ARE THE TASKS YOU HAVE IDENTIFIED ACCOMPLISHED NOW?